UNCLASSIFIED AD 273 801 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # 7273801 273801 AS AU NO. # Best Available Copy # ENCLOSURE (2) TO CV LETTER NO. 7-53420/21817 CVC Report NO. 2-53420/28374 15 March 1962 # FOURTH QUARTERLY REPORT - VOLUME II PHASE I # PHYSICAL PROPERTIES OF SOME ENGINEERING NATERIALS - UNPUBLISHED DATA FROM COMPANY SPONSORED PROGRAMS COMPRACT AF55(616)-7986 TASK NO. 75812 1 December 1961 through 28 February 1962 CVC REPORT NO. 2-53420/2R374 Prepared by Checked by Approved by J. J. Peterson Lead Engineer Structures Design Group Supervisor Structures Design Group G. S. Sterr Chief Applied R and D # NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufactur, use, or sell any patented invention that may in any way be related thereto. This document may not be reproduced or published in any form in whole or in part without prior approval of the Government. Since this is a progress report, the information herein is tentative and subjected to changes, corrections, and modifications. # ABSTRACT This is the fourth quarterly report in a program designed to collect and disseminate previously unpublished materials data obtained during recent years by Chance Vought Corporation. The information contained in this report consists primarily of physical property data on some engineering materials. Although physical property data is of primary concern in this report, there is some information presented on mechanical properties. Materials covered in this report are ablation materials, electrical coatings, fiberglas, graphite, laminates, potting compounds, steel and zirconia. This is Volume II of a three volume report, the remaining volumes are as follows: Volume I - CVC Report No. 2-53420/2R373 "Mechanical Properties of Some Engineering Materials - Unpublished Data From Company Sponsored Programs" Volume III - CVC Report No. 2-53420/2R375 "A Correlation of Properties for Various Formulations of Sintered Zirconia - Unpublished Data From Company Sponsored Programs" # CONTENTS | Screening of Ablation Materials in a 40KW Plasma Jet Using the Cold Wall Shield Moving Specimen Technique | 3 | |--|----| | Evaluation of Protective Electrical Coatings | 5 | | Thermal Conductivity of Honeycomb Sandwich Panels | 5 | | Thermal Shock Test of Coated Graphite | 15 | | Oxidation Evaluation of Coated Graphite | 17 | | Thermal Cycling Test of Siliconized Graphite | 20 | | Ablation Studies of Quartz Reinforced Phenolic in a 4CKW Plasma
Jet at Varied Test Conditions | 24 | | Evaluation of Rigid Electrical Embedment Compounds for Use From -55°C to 125°C | 27 | | Evaluation of Electronic Embedment Materials for Use at 450°F | 32 | | Evaluation of Potting Compounds for 500°F Applications | 41 | | Determination of Physical Parameters of Proseal 793 Cable Molding Compound | 45 | | Evaluation of Materials for Use as Electrical Encapsulation Compounds | 49 | | Thermal Conductivity of a Brazed Stainless Steel Honeycomb
Sandwich Panel | 53 | | Corrosion and Material Evaluation of Alloy Steel Samples Supplied
by Vanadium - Alloys Steel Company and Latrobe Steel Company as
Alternate Materials for Hydraulic Valves | 69 | | Zirconia Melting Point Determination | 72 | | Physical Property Tests on Sintered Zirconia | 75 | # SCREENING OF ARLATION MATERIALS IN A 40 KW PLASMA JET USING THE COLD WALL SHIELD MOVING SPECIMEN TECHNIQUE # INTRODUCTION According to the literature, reinforced plastic materials exhibit ablation characteristics capable of withstanding extreme temperature for short periods of time. # OBJECT To determine the ablation characteristics of a group of reinforced plastic materials. # CONCLUBIONS As shown by the very high Q* value (ablation efficiency), the cross-ply laminated quartz phenolic material is superior to all other materials tested under the conditions of this evaluation. # PROCEDURE All specimens were tested in the 40 KW plasma jet with an 80% nitrogen, 20% oxygen gas mixture. The exposure time was 120 seconds at an incident flux of 250 BTU/ft²-second. # MATERIALS - 1. R-120 phenolic resin Coast Mfg. and Supply Co., Livermore, California. - 2. 181 fiberglass F-120 phonolic pre-pregnated Coast Mfg. and Supply Co., Livermore, California. - 3. 581/12-00 fiber quarts cloth Hees Goldswith and Co., Inc., New York, N.Y. - 4. C-100-29 refrasil cloth phenolic rod H. I. Thompson Fiber Glass Co., 1733 Cordova Street, Los Angeles 7, California. - 5. Fiberglass phenolic rod; formics F7-34 Stendard Parts and Equipment Corporation, 904 Borth Main, Ft. Worth, Texas. - 6. Piberglass silicon rod H. I. Thompson Piber Glass Co., Los Angeles, Cal. - 7. Hylon cloth Wellington Sears, Mise. Mart, Dallas, Texas - 8. Chopped fiberglass F-122 phenolic Coast Mfg. and Supply Co., Los Angeles - 9. MX-1801 ceremic fiber reinforced phenolic 1 - 10. MX-1344-67 quartz fiber reinforced phenolic - 11. MX-1370 graphite and ceramic fiber reinforced phenolic - 12. MX-2549 quartz fiber zirconium oxide and carbon reinforced phenolic - 13. MX-2625 silica fabric reinforced phenolic - 14. MX-2630 graphite cloth reinforced phenolic - 15. 2630a graphite cloth and mineral filler reinforced phenolic 9 through 15 The Fiberite Corporation, Winona, Minnesota. # SPECIMENS The specimens were molded into a 1/2 inch diameter rod configuration. The specimens fabricated at CVC were molded in a Carver laboratory press. Molding conditions are shown in Table I. # RESULTS The test results are presented in Table II. TABLE 1 | .ample Description | Specimen
Number | Reinforcement
Direction | Molding
Temperature °F | | |--|--------------------|----------------------------|---------------------------|------| | 100% Phenolic Resin | . 1 | None. | 300 | İ | | Claus Phonolic | 9 | pross Ply | 300
1 |
 | | Quarts Pheno.ic | 3 | Cross Ply | 300 | | | Refrasil Phenolic | 4 | Cross Ply | 1 | 'VE | | Glass Phenolic | 5 | Rolled vertical Ply | · • | VE | | Glass Silicon | 6 | Rolled vertical Ply | : | VE | | Nulen Phenolic | 7 | Cross Ply | 300 | , | | inopped glass tabric phenolic | 3 | Randon | 300 | ! | | Topped quartz fabric
phenolic | ÿ | -
Reกลักพ | 300 | | | Quartz fiber phenolic | 10 | Random | 300 | : | | Topped silics fabric phenolic | 11 | Ran dor . | 300 | ! | | Beranic fiber phenolic | 12 | Random | 300 | ; | | Thopped graphile cloth phenolic | 13 | Random | 300 | | | Tropped graphite cloth mineral filler phenolic | 14 | Randon | 300 | , | | Graphite ceramic fiber phenolic | 15 | Rendom | 300
300 | 1 | | Quartz fiber mirconium cxide carbon phenolic . | .1.6 | Random | 3 00 | | | 1 | | | | | TABLE 1 | Reinforcement
Direction | Molding
Temperature °F | Molding
Pressure PSI | Molding
Time MIN. | |----------------------------|---------------------------|-------------------------|----------------------| | None | 300 | 1000 | 30 | | Prose Ply | 300 | 1000 | 30 | | Cross Ply | 390 | 1000 | 30 | | Cross Ply | ;
; | VENDOR FABRICATED | | | Rolled vertical Ply | | VENDOR FABRICATED | | | Rolled vertical Ply | | VENDOR FABRICATED | | | Cross Ply | 300 | 1000 | 30 | | nobnah | 300 | 1000 | 30 | | Sendom
(| 300
300 | 1000 | 30 | | handom | 300 | 1000 | 30 | | Random | 300 | 1000 | 30 | | Random | 30 0 | 1000 | 30 | | nandom | 300 | 1000 | 30 | | Ra ndom | 300 | 1000 | 30 | | Rendom | :
300 | 1000 | 30 | | Random | }
 | 1000 | 3 c | TABLE II ABLATION RADIATION IN 40 KW PLASMA JET KX | Sample
Description | Specimen
No. | Incident | Exposure
Time
Seconds | Initial
Weight
Gms. | Final
Weight
Cons. | Weigi
Loss
Gms. | |--|-----------------|----------|-----------------------------|---------------------------|--------------------------|-----------------------| | 100% Phenolic Resin | 1 | 250 | 120 | 6.883 6 | 4.6489 | 2.231 | | Glass Phenolic | 2 | | | 11.7450 | 8.2576 | 3.487 | | Quartz Phenolic | 3 | | | 12.6749 | 12.5124 | 0.162 | | Refrasil Phenolic | 4 | | | 10.4240 | 10.2386 | 0.185 | | Glass Phenolic | 5 | | | 10.3059 | 7.6094 | 2.701 | | Glass Silicone | 6 | | 1 | 17.5219 | 13.4511 | 4.070 | | Nylon Phenolic | 7 | | | 7.7567 | 4.7777 | 2.979 | | Random Reinforcement | | | | | | | | Chopped Glass fabric phenolic | 8 | | | 12.43975 | 7.57674 | 4.853 | | Chopped quartz fabric | | | | | | ; | | phenolic | 9 | | | 14.44572 | 14.22560 | 0.220 | | Quartz fiber phenolic | 10 |) | | 13.92748 | 13.66622 | 0.261 | | Chopped silica fabric phenolic | in l | | |
15.73774 | 15.56697 | 0.170 | | Ceramic fiber phenolic | 12 | | | 14.94837 | 11.96858 | 2.989 | | Chopped graphite eloth phenolic | 13 | | | 12.89602 | 11.60514 | 1.290 | | Chopped graphite cloth mineral filler phenolic | 14 | | | 17.16597 | 16.22300 | 0.942 | | Graphite ceramic fiber phenolic | 15 | | | 18.84325 | 17.98890 | 0.854 | | Quartz fiber sirconium oxide carbon phenolic | 16 | | | 16.02/190 | 15.70hld | 0.320 | # * Indicates ply direction TABLE II # 40 KW PLASMA JET EXPOSURES IN 80\$ NITROGEN 20\$ OXYGEN | Final
Weight
One. | Weight
Loss
Gms. | Weight Loss Gms/Sec | Initial
Length
In. | Final
Loss
In. | Length
Loss
In. | PTU/Lb. | Optical
Temp. *F | |-------------------------|------------------------|---------------------|--------------------------|----------------------|-----------------------|---------|---------------------| | 4.6489 | 2.2347 | 0.01862 | 1 3/4 | 1 1/4 | 1/2 | 8,303 | 3840 | | 8.2576 | 3.4874 | 0.02906 | 1 15/16 | 1 3/8 | 1/2 | 5,320 | 3340 | | 12.5124 | 0.1625 | 0.00135 | 2 3/8 | 2 3/8 | 0 | 114,520 | 3160 | | 10.2386 | 0.1854 | 0.00155 | 1 15/16 | 1 15/16 | 0 | 99,740 | 3180 | | 7.6094 | 2.7010 | 0.0225 | 2 3/4 | 2 1/16 | 11/16 | 6,871 | 3340 | | 13.4511 | 4.0708 | 0.03392 | 2 7/8 | 2 1/8 | 3/4 | 4,557 | 3000 | | 4.7777 | 2.9790 | 0.02399 | 2 1/8 | 1 5/16 | 1/2 | 6,444 | 3260 | | | | | | | | | | | 7.57674 | 4.85301 | 0.04044 | 2 | 1 3/16 | 13/16 | 38,229 | 3500 | | 14.22560 | 0.22012 | 0.00183 | 2 11/16 | 2 11/16 | 0 | 84,481 | 3080 | | 13.66622 | 0.26126 | 0.00218 | 2 1/2 | 2 1/2 | 0 | 70,917 | 3050 | | 15.56697 | 0.17077 | 0.00142 | 2 3/4 | 2 3/4 | 0 | 88,732 | 3050 | | 1.96858 | 2.98979 | 0.02491 | 2 3/4 | 2 1/4 | 1/2 | 62,063 | 3360 | | 1.60514 | 1.29088 | 0.01076 | 2 15/16 | 2 3/4 | 3/16 | 14,368 | 34-60 | | .6.22300 | 0.94297 | 0.00786 | 2 13/16 | 2 3/4 | 1/16 | 19,669 | 3100 | | 7.98890 | 0.85435 | 0.00712 | 3 1/8 | 3 1/16 | 1/16 | 21,713 | 3060 | | 5.70444 | 0.32046 | 0.00267 | 2 13/16 | 3 13/16 | ο | 57,903 | 3140 | # EVALUATION OF PROTECTIVE ELECTRICAL COATINGS # INTRODUCTION Electronic circuits function more reliably when protected from moisture, corrosion, fungus, and dirt. This protection may be obtained by coating electronic circuits with materials possessing suitable electrical and physical properties. Various protective materials have been screened at CVC for use on terminal and printed circuit boards. Of the materials screened, PR 905 and Eccocoat VE appear to satisfy the majority of the desired properties. In addition, a new product, PE 798 (previously XWC45-41), appeared very promising in preliminary tests and is also evaluated herein. # OBJECT To determine the best material for use in protecting printed circuit and terminal boards. # CONCLUSION All the materials tested appear to be satisfactory for this purpose. Each material has certain advantages and disadvantages over the other two. From a production standpoint, however, PS 798 and Eccocoat VE were favored because of their longer working times. ### MATERIALS PR 905 protective coating material, manufactured by Products Research Co., 3126 Los Feliz Blvd., Los Angeles 39, California. Eccocoat VE coating material, manufactured by Emerson & Cuming Corporation, 869 Washington Street, Canton, Mass. PS 798 coating material, manufactured by Coast Proseal Co., Los Angeles, California. ### PROCEDURE # I. Physical a. Specific Gravity: Specific gravity was determined by water displacement method by the following formula: b. Water Absorption: Three specimens of each material were prepared as follows: A 10 mil film with an area of 2 sq.in. was cast on a 2 3/8 in. x 2 in. x 0.064 in. alodined 7075-76 aluminum panel. The specimen panels were weighed to the nearest O.1 milligram before and after application of the coating material. The specimens were totally submerged in distilled water at room temperature for 24 hours. After the soak period the specimens were removed from the water, blotted, and reveighed. - c. Adhesion: Three specimens of each material were prepared per paragraph 6.9, reference (a). Bondline thickness was held to approximately 10 mils. Tail material was 6-ounces Dynel. Panel material was 3/32" MIL-P-18177 laminated board. Each specimen was tested in 90° peel on a Scott tester jaw separation of 2" per minute. - d. Low Temperature Flexibility: Three specimens of each material were prepared by applying a 10-mil film on 1" x 6" x 0.064" alodined 7075-T6 aluminum panels. The cured specimens were soaked at -65°F for 2 hours. While still at -65°F, the specimen ends were deflected 1/8" from the center plane. - e. Cycling: Three specimens of each material were prepared by applying a 10-mil film on the circuit side of printed circuit boards (MIL-P-18177). After curing, each specimen was given five test cycles. Each cycle consisted of the following: - 1. Humidity One hour in humidity chambers at 92% relative humidity and 160°F temperature. - 2. High temperature one hour at 300°F - 3. Low temperature one hour at -65°F # II. Electricals a. <u>Insulation Resistance (500 VDC)</u>: Nine specimens of each material were prepared as follows: Two bare #20 AWG copper wires were dipped to a depth of one inch in the compound being tested. Wire spacing was maintained at 10 mils and the coating thickness on the outside of the copper wires was 10 mils. Insulation resistance was determined on the cured specimens. Three specimens of each material were subjected to each of the following environmental conditions: - 1. Humidity: 92% relative humidity at 160°F. Specimens were then removed from chamber to measure insulation resistance. - 2. <u>High Temperature (300°F)</u>: Specimens were tested while in the oven at 300°F. - 3. Low Temperature (-65°F): Specimens were tested in cold box at -65°F. Insulation resistance of each specimen was measured at 2-hour intervals for a total of 8 hours at each condition. - c. Volume and Surface Resistivity: Volume and surface resistivity was determined on approximately 10-mil thick specimens cured on 1/4" aluminum plates per MIL-6-8516. - d. Dielectric Strength: Two specimens of each material 10 and 20 mils thick, respectively, were prepared on a non-adherent surface. Dialectric strength was determined. # RESULTS Results of the test appear in Table I. TABLE I EVALUATION OF PROFECTIVE ELECTRICAL COATI | | DIELECTRIC | STREETH | RESISTI | TV TYPY | | D.C. INSULATION | DESTRUPANCE | |----------------|------------|------------------------------|-----------------------------|-----------------------------|---------------------|---------------------------------------|-------------| | NATERIAL | AOITI/MIT | SAMPLE
THICKNESS
(in.) | Volume
(OBM-CM) | Surface
(OHM) | SAMPLE
THICKNESS | As -Received | After 8 h | | Bosocost VE | 250 | 0.020 | 0.686
x 1012 | 8.44
x 10 ¹² | 0.013
x 1012 | 50,000 | | | Eccocoat VE | 810 | 0.008 | 0.785
x 1012 | 7 85 | 0.015 | 50,000 | | | Recocoat VE | 810 | 0.008 | - | - | - | 50,000 | | | Rococcet VE | 935 | 0.008 | - | - | - | 50,000 | | | PR-905 | 870 870 | 0.023 | 11.62
x 10 ¹² | 12.55
x 10 ¹² | 0.014 | · · · · · · · · · · · · · · · · · · · | - | | PR-905 | 1075 | 0.013 | 23.1
x 10 ¹² | 12.55
x 10 ¹² | 0.018 | !
!
: | | | PS-7 98 | 905 | 0.021 | 10.1
x 1012 | 8.44
x 10 ¹² | 0.019 | 50,0∞ | 2 | | P6- 798 | 1250 | 0.010 | 11.32
x 10 ¹² | 7.59
x 10 ¹² | 0.018 | 50,000 | : 2 | | PHYBICAL | PROPERTIES | |-----------|-----------------| | * HINTOND | L DICK BELL TOO | | MATERIAL | SPECIFIC
GRAVITY | Water
Absorption
g/sq. in. | ADHESION
lb/in. | -65°F
Flex. | CYCLING | |----------------|---------------------|----------------------------------|--------------------|----------------|---------------------------------| | Ecocoat VE | 1.0387 | 0.0116 | 10 AF | Passed | Darkened
Hardened | | PR-905 | 1.0702 | 0.0058 | O AF | Passed | Slight darken-
ing; hardened | | 16-79 8 | 1.036 | 0.0024 | 7 AF | Passed | Darkened
Hardened | PR-905 C1 Coast Preseal claims to have eliminated the air entrapment problem. This fact was evidenced by a later sample. TABLE I CTRICAL COATINGS - ELECTRICAL PROPERTIES | n regista | INCE (MBG-OHM) | | | (O cyc | le | 1 11.0 | cycle | l megac | rcle | CAMONED | |------------------|----------------|--------------|--------------|--------------------------|-------------------------------|---------------------|-------------------------|-----------------------------------|---------------------------------------|---------------------| | | 8 hours at 3 | | Dielec | | Power
Factor | Dielectr
Comstan | | | Power
Factor | SAMPLE
THICKNESS | | | 1.5 | | Ď., | 2 4 | 0.277 | 2.73 | 0.1085 | 2.95 | 0.065 | 0.013 | | | 1.5 | | 6. | 53 | 0.243 | 4.84 | 0.0930 | 3.37 | 0.061 | 0.015 | | 1 | 1.5 | | ! - | | - | · - | • | | ;
; | | | ;
;
; | 1.5 | | | | : - | - | - | -
- | · · · · · · · · · · · · · · · · · · · | | | <u> </u>
 | 3 | | 4. | /3 | 0.054 | <u>4.43</u> | 0.0153 | | 0.049 | 0.014 | | | 3 | | 3.1 | 12 | 0.047 | 3.12 | 0 .015 6 | | 0.056 | 0.018 | | | 20 | | 5. | , | u. 046 | 5.57 | 0 .048 0 | 3.71 | 0.1135 | 0.019 | | : | 50 | | 5.0 | 35 | 0.096 | 5.7 ⁸ | 0.0530 | 4.31 | 0.065 | 0.018 | | | | | | | OPS ERVAT | 'IORE | | • | 1 | - | | PERIAL | COLOS | ্যার | IDITY | Ct. | er ઇ | WORK LIFE | MIX A:B
BY
WEIGHL | PANDLING
CHARACTER -
ISTICS | HANI
DISADVAI | oling
Viagres | | cost VE | Clear
smber | Slig | | 6 .w.
(5°F c | r 1 nour | 3-4 bours | 1:1 | Good | No appar
advants | rent dis- | | -905 | Clear
amber | Slig
flex | | "/5°F c | ours at
or 1 hour
.80°F | 25-30 min. | 12:11
12:11 | Good. | Does not surface | | | -79 ³ | Clear
amber | Slig | htly
ible | 24 .101
room t
tui | empera- | 2 hours | 3:1 | Good | Hard to | | # THERMAL CONDUCTIVITY OF HONEYCOMB SANDWICH PANELS # INTRODUCTION In order to retard heat buildup from
aerodynamic heating, a protective low conductivity structure is beneficial. To establish criteria for design, the thermal conductance of proposed materials must be determined. The purpose of this test is to determine the thermal conductance of fiberglass homeycomb structure. # OBJECT To determine the thermal conductance of two fiberglass honeycomb specimens with different face thicknesses and the same overall thickness. # CONCLUSION The thermal conductance increased with increased face thickness (decreased core thickness). Apparently, most of the insulation effect of the honeycomb sandwich is due to the core; hence, a thinner core has a lower insulation value (higher conductance) for a given overall thickness. # PROCEDURE - I. Fiberglass Reinforced Phenolic Honeycomb Pabrication - A. Skin Fabrication The following laminates were laid up parallel to the warp and cured at 300°F. - (1) One 6-ply F-120-11 9" x 17" - (2) One 3-ply F-120-11 9" x 17" - (3) Two 1-ply F-120-11 9" x 17" - B. Core Preparation Two 9" x 17" 5.5 pound density HRP fiberglass reinforced phenolic cores were milled to the following thicknesses respectively - 0.116" and 0.146". # C. Sandwich Fabrication Panels were fabricated by bonding the skin laminates to the core sections using Bloomingdale Rubber Company H2424 Adhesive. One surface of each core section was the one ply skin. The six ply laminate was bonded to the 0.116 core and the three ply laminate was bonded to the 0.146 core, thus the overall thickness of both specimens was approximately the same. # II. Thermal Conductivity Measurements - A. The thermal conductance of all specimens was measured on a guarded hot plate apparatus conforming to ASTMC-177-45. - B. The guarded hot plate unit consists of a central metered heater section four inches square. This section is heated by a chromel "A" resistance wire of approximately 19-ohms resistance, maximum wattage is approximately 720 watts at 120 volts. A 1,000 watt guard heater section surrounds the central heater section. A 1/8" air gap separates the guard and central heater face sections. A precise temperature balance between the metered and guard sections is achieved by a Brown drive amplifier actuated by a differential thermocouple. The drive amplifier regulates an autotransformer supplying power to the guard ring heater. This maintains the same temperature in both the metered guard sections. - C. Identical specimens of the honeycomb panels were placed on each side of the hot plate with the thicker face of each panel toward the hot plate. The outer faces of each specimen were cooled by 8" x 8" square water cooled copper cold plates. Iron-constantan thermocourses were attached to each specimen face with catalysed epoxy resin or ceramic cement (Rusco 749). Intimate thermal contact of the specimen face and heater surface was achieved by insertion of soft asbestos paper layers. The cold surface interlayer was also asbestos in the first test of this report but was changed to aluminum foil when it became apparent that inadequate cooling resulted from use of asbestos inserts at the cold face. Sufficient power was applied to the central heater to maintain the desired temperature differential between hot and cold faces. The system was allowed to come, to thermal equilibrium, and measurements were made on the hot and cold face temperatures as well as the power input. Thermal conductivity "K" was calculated as follows: $$K = \frac{q1}{A T}$$ Where: - K = The thermal conductivity in q = power input to central heater in BNU/hr. 1 - thickness of specimen in inches A = area of the central heater (both hot faces) T = the temperature differential between the hot and cold face of the specimen (average) # RESULTS Test data are recorded in Table I and Graphs I and II. TABLE I RESULTS OF THERMAL CONDUCTIVITY TEST ON FIBERGIASS HOMEYCOMB PANELS | Test I
0.030" F | Test I
0.030" Face Panel
0.2023" Total Panel Thickness | l Thickne | g g | | | Test II
0.060"
0.1979" | 1est II
0.060" Face Fanel
0.1979" Total Panel Thickness | Panel
1 Panel | Thi ckne | 88 | | |--------------------|--|------------|---------------|--------|---------------------------|------------------------------|---|------------------|---------------|-------|---------------------------| | Face | Cold | Ħ | Mean
Temp. | Power | K
BTU - In. | Hot
Face | Cold | EI | Mean
Temp. | Power | K
BIU - In. | | 6 | 36 | å.
Ö | 6 | Watts | ft ² - hr - OF | o o | . O. | ď | 4 | Watts | ft ² - hr - op | | 147 | 300 | L † | 124 | 8.8 | 0.585 | 121 | 001 | 12 | 711 | 8.8 | 966.0 | | 193 | 8 | ま | 346 | 18.24 | 0.597 | 150 | 100 | 8 | 125 | 16.92 | 1.03 | | 297 | 277 | 185 | 20\$ | 36.70 | 719.0 | या | 300 | 111 | 156 | 39.76 | 1.09 | | 385 | 130 | 255 | 258 | 58.14 | 0.709 | 310 | 105 | 205 | 808 | 73.34 | 1.06 | | 51.7 | 170 | 347 | 344 | 92.45 | 0.828 | 395 | 109 | 58 8 | 252 | 101 | 1.14 | | - | 197 | Lot | 004 | 115.68 | 0.886 | 503 | 111 | 392 | 307 | 149 | 1.16 | | | | | | | | 564 | 123 | 144 | 煮 | 186 | 1.28 | ### THERMAL SHOCK TEST OF COATED GRAPHITE # INTRODUCTION The purpose of this evaluation is to determine the thermal shock resistance of siliconized coated ATJ graphite. # OBJECT To determine if siliconized coated ATJ graphite can resist a thermal shock rate of 150 degrees per second when heated from room temperature to 3000°F and also resist rapid cooling. # CONCLUSION Siliconized coated ATJ graphite can resist a thermal shock rate of 150 degree per second when heated from room temperature to 3000°F and also a rapid cooling rate of 43.5 degrees per second from 3000 to 2000°F. # PROCEDURE All thermal shock testing was performed in the 40 KW Plasma flame. Temperatures were measured by radiation pyrometer and times were determined by stop watch. The specimens were rods of ATJ graphite 1/2 inches in diameter and 1 1/2 inch long which had been siliconize coated at National Carbon by the pack diffusion process. Specimens Number 5 and 7 were preoxidized for 5 minutes at 3000°F in the plasma flame using a gas mixture of 30% nitrogen and 20% oxygen. The specimens were examined and weighted before testing for thermal shock. The pre-oxidation treatment caused blistering of the surface contamination. The specimens were exposed to a thermal shock rate of 150 degrees per second from room temperature to 3000°F and cooled slowly. Examination of the specimens revealed no detrimental effects to the coating. Specimens Number 8 and 12 were heated slowly to 3000°F in the plasma flame. The flame was extinguished and a cooling rate of 43.5 degrees per second from 3000 to 2000°F was determined. Inspection of the specimens after testing revealed no detrimental effects to the coating, however, some blistering of the surface contamination was observed. The specimens were then heated to 2000°F for 1 hour in the Cooley furnace as an oxidation proof test. The small weight loss is negligible and can be contributed to the oxidation of surface contamination on the specimens. # RESULTS The test conditions and weight changes are found in Table I. TABLE I THERMAL SHOCK TESTING OF SILIZONIZED COATED ALV GRAPHITE | SPECT OF | | | M | WEIGHT GRAMS | | |------------|--|---------|---------|--------------|-----------| | FUNCER | TEST CONDITION | BEFORE | AFTER | CHANGE | \$ CHANGE | | <u>د</u> | Pre-oxidized in plasma flame for 5 minutes at 3000°F | 9.29334 | 9.13716 | .15518 | -1.68 | | | Pre-oxidized in plasma flame for 5 minutes at 3000°F | 9.29615 | 9.26221 | .03394 | 37 | | ا ر | Heated in plasma flame at 150° per second from room temperature to 3000°F | 9.13716 | 9.12357 | .01359 | 15 | | 7 | Heated in plasma flame at 150° per second from room temperature to 3000°F | 9.26221 | 9.25384 | .00837 | 60 | | €0 | Heated in plasma flame to 3000°F and cooled at 43.5° per second from 3000° to 2000°F | 9.28763 | 9.28562 | 47100. | 02 | | य | Heated in plasma flame to 3000°F and cooled at 43.5° per second from 3000° to 2000°F | 9.28897 | 9.29377 | 08400. | 4 .05 | | ω | Oxidation proof tested at 2000°F for 1 hour in Cooley Furnace | 9.28562 | 9.27159 | .01403 | 15 | | ห | Oxidation proof tested at 2000°F for 1 hour in Gooley | 9.23377 | 9.26606 | .02771 | ٠
.3 | ### OXIDATION EVALUATION OF COATED GRAPHITE # INTRODUCTION The purpose of this evaluation is to determine the high temperature espabilities of siliconised coated AUJ graphite in an exidizing stmosphere. Fifteen 1-inch cube specimens of ATJ graphite siliconised by the Mational Carbon pack diffusion process and four 1-inch cube specimens of ATJ graphite siliconised by the Mational Carbon pack diffusion process but with a light green dusty surface were submitted to the Structures Materials Laboratory for this impostingation. # OBJECT To determine the oxidation resistance of silicomised coated graphite at elevated temperatures. # CONCLUBION The silicomized ATJ graphite coated by the National Carbon pack diffusion process which formed a beta silicon carbide coating did not oxidize when exposed to 3300°F for 1 hour in an air stmosphere. The siliconised ATJ graphite costed by the Mational Carbon pack diffusion process which formed a costing with beta silicon earbide as the major constituent and alpha silicon carbide as the minor constituent showed some oxidation when exposed to 3300°F for 1 hour in an air atmosphere; however, the exidation did not penetrate the siliconized costing. # PROCEDURE The specimens were weighed, photographed and X-rayed before and after each test. - A. Specimen No. 1 was tested in the plasma flame with a gas mixture of 80% nitrogen and 20% oxygen at 3000°F for 10 minutes. The flow of free surface contamination was observed at approximately 2200°F and continued throughout the duration of the
test. The graphite specimen did not oxidize, however the slight weight gain was contributed to the oxidation of the free contamination on the surface. No detrimental effects to the specimen were shown by X-ray analysis. - B. Specimen No. 4 was tested in the plasma flame with a gas mixture of 80% nitrogen and 20% oxygem at 3300°F for 10 minutes. The flow of the surface contamination was again observed at 2200°F and continued throughout the duration of the test. It should be noted that bubbling of this surface contamination was observed on the sides of the specimen during testing; when the specimen was cooled, the bubbles selidified leaving blisters on the surface. The grapite specimen did not oxidize, however the slight weight gain was contributed to the oxidation of the contamination of the surface. Ho detrimental effects to the specimen were shown by X-ray analysis. C. Specimen No. 5 and No. 17 were tested in the plasma flame with a gas mixture of 80% nitrogen and 20% oxygen at 3300°F for 30 minutes. Specimen No. 5 had a costing of beta major and alpha minor silicon carbide. The flow of surface contamination was again observed at 2200°F. The heated face of the specimen contained small oxidation pits which had not penetrated the coating. A slight weight gain was measured which was due to the oxidation of the surface contamination. The surface pits were evident by X-ray analysis. Specimen No. 17 had a coating of beta silicon carbide. No exidation occurred during testing. The slight weight loss is due to the volitalization of the surface contamination. X-ray analysis showed no detrimental effects to the specimens. Specimen No. 17 was superior to Specimen No. 5. D. Specimen No. 9 and No. 16 were tested in the graphite resistance furnace for 1 hour with an air atmosphere. Specimen No. 9 which had a beta major and alpha minor silicon carbide coating exhibited severe blistering on the surface. The blisters were removed from one face of the specimen revealing pit oxidation of the specimen surface. X-ray analysis revealed the presence of the pit oxidation under the surface blisters. Specimen No. 16 had a beta silicon carbide conting. This graphite specimen did not oxidize, however a slight weight increase was found which was due to the oxidation of the contamination on the surface. X-ray analysis showed no detrimental effects to the specimen. Specimen No. 16 with the beta silicon carbide coating was superior to Specimen No. 9 which had the beta major alpha minor silicon earbide coating. E. Specimens No. 10, 11, 19, and 18 were tested in the sireonia pot furnace for 1 hour with an air atmosphere. Specimens No. 10 and No. 11 which had the beta major alpha mimor silicon carbide decating exhibited severe blistering on the surface. The surface contamination was removed revealing pit oxidation on the specimen surface. It should be noted that the pits did not penetrate completely through the silicomized conting. Specimen No. 10 had a weight loss of 3.5% and Specimen No. 11 had a might loss of 3.43%. This weight loss was due to oxidation. X-ray analysis revealed the presence of pit oxidation. Specimen No. 18 and No. 19 had the beta silicon carbide coating. These specimens did not exidize although a small weight loss was measured. This weight loss is apparently due to the volitization of the surface contamination. The surface of the specimen retained a small amount of 8102. X-ray analysis showed no detrimental effects on the specimens. # REBULTS Table I shows the test method and per cent weight change of the specimens. TABLE I RESULTS OF OXIDATION EVALUATION OF SILICONIZED GRAPHITE | Specimen | | Te | est Conditions | | Weight Gre | ms | 4 | |----------------------|------------------------------|----------------------|--|--|--|-------------------------------------|-------------------------| | Number | Temp. | Time
Min. | Method | Before | After | Change | Change | | 1 | 3000 | 10 | Plasma flame | 29.59346 | 29.60586 | + .01240 | + .042 | | 2
3 | | | Not tested
Not tested | 30.14412
29.92438 | | | | | 14
5 | 3300
3300 | 10
30 | Plasma flame
Plasma flame | 29.84831
29.90901 | 29.882 54
29.98 33 9 | + .03423 | + .12
+ .25 | | 6
7
8 | | | Not tested
Not tested
Not tested | 29.69796
30.04678
29.54447 | | | | | 9
10
11 | 3000
3300
3300 | 60
60
60 | Graphite furnace
Zirc. Pot Furn.
Zirc. Pot Furn. | 30.09382
29.51908
29.78738 | 29.69172
28.4832
28.77034 | 40210
-1.03276
-1.01704 | -1.34
-3.50
-3.43 | | 12
13
14
15 | | | Not tested
Not tested
Not tested
Not tested | 30.33786
29.73793
30.13563
29.77567 | | | | | 16
17
18
19 | 3000
3300
3300
3300 | 60
30
60
60 | Graphite furnace
Plasma flame
Zirc. Pot Furn.
Zirc. Pot Furn. | 31.90355
30.50052
30.41420
30.38185 | 31.98754
30.42025
30.29027
30.32111 | + .08390
08027
12392
06074 | + .26
26
41
20 | # THERMAL CYCLING TEST OF SILICOMIZED CRAPHITE # INTRODUCTION This report presents the results of thermal cycling tests performed on specimens of siliconized graphite. # CBJECT The purpose of this test is to verify the thermal integrity of siliconized graphite under temperature and constant load conditions. # CONCLUSIONS Tests were performed on three specimens. One of these completed four cycles without failure and the remaining two failed late in the fourth cycle. # MATERIAL AND SPECIMENS Three siliconized graphite specimens for thermal cycling tests were made as shown in Figure 1. # PROCEDURE Three specimens were tested according to the 3000°F temperature-time data (Table I). The center cross-section of the specimen was measured. The specimen was the installed in the test fixture so as to maintain a constant compression stress of 845 psi. Test cycle was as follows: (1) apply computed load, (2) apply heat according to temperature-time data (0 to 60 minutes) (3) allow specimens to cool to room temperature and remove load, (4) apply four cycles per specimen, (5) weigh test specimen before and after tests. # rrsults Table II presents the results of the thermal cycling tests. TABLE I TEST SCHEDULE | TIME
(Min) | TEMPERATURE
(°P) | | | |------------------------|----------------------------|--|--| | 0-4-10 | 1350 - 2420 | | | | 10 - 20 | 2 420 - 2770 | | | | 20 - 30 | 2 770 - 2980 | | | | 30 - 3 5 | 2980 - 3000 | | | | <i>35 -</i> 40 | 3000 - 298 0 | | | | 40 - 5 0 | 2980 - 26 30 | | | | 50 - 60 | 2630 - 149 0 | | | TARLE II TEST RESULTS | SPEC
NO | DIA | AREA | WEIGHT (| CRAME)
AFTER | remarks - | |------------|------|-------|----------|-----------------|-----------------------------------| | 1 | .510 | .2043 | 53.1322 | 50.1348 | Completed 4 cycles | | 2 | .507 | .2019 | 53.2018 | | Failed after 55 min. of 4th cycle | | 3 | .509 | .2035 | 53.4213 | | Failed after 40 min. of 4th cycle | FIGURE 1 TYPICAL GRAPHITE SPECIMEN # ABLATION STUDIES OF QUARTZ REINFORCED PHISTOLIC IN A 40 KW FLASMA JET AT VARIED TEST CONDITIONS # INTRODUCTION Screening tests of ablation materials indicated that laminated quarts phemolic specimens were superior to all other specimens when tested under the conditions stated. In order to more clearly evaluate the above material, additional testing under controlled conditions is required. # OBJECT To determine the ablation characteristics of cross ply laminated fiber quarts phenolic meterial under controlled conditions. # CONCLUBIONS In all cases, fusion occurred at the surface of the fiber quarts reinforced specimens. However, at the 500 $\mathrm{HTU/ft^2}$ -second heat flux level, ablative flow of the quartz was observed. This is shown by the lower Q* value at the 500 $\mathrm{HTU/ft^2}$ -second level as compared to the values obtained at the other flux levels during the 120-second exposure. It is also shown that at the 250 BTU/ft 2 -second level, ablation times of 20 minutes or more can be expected. # MATERIALS - 1. R-120 phenolic resin, Coast Manufacturing and Supply Company, Livermore, California. - 2. 581/12-00 fiber quartz cloth, Hess Goldsmith and Co., Inc., 1400 Broadway, New York 18, N. Y. - 3. 181 fiberglass F-120 phenolic pre-pregnated, Coast Manufacturing and Supply Company, Livermore, California. # SAMPLE PREPARATION 1. Fiber quarts phenolic rods The fiber quarts cloth was impregnated with R-120 phenolic resin by the spray method in the CVC plastics shop. The resin was then "B" staged at 180°F for 3 hours. One-half inch diameter disks were then cut from the pre-impregnated material, placed in the 1/2 inch diameter mold and cured. The curing conditions used were 1,000 psi molding pressure, 300°F molding temperature, for 30 minutes. # 2. Piberglass phenolic rods The fiber glass phenolic material was purchased in the pre-impregnated "B" staged condition. One-half inch diameter disks were cut from the pre-impregnated material, placed in the 1/2 inch diameter mold and cured under the same conditions used in molding the fiber quarts phenolic specimens. # TEST CONDITIONS Three groups of specimens were tested in this evaluation. For the first group, a heat flux of 250 BTU/ft²-second was held constant while the exposure time was varied. For the second group, an exposure time of 120 seconds was held constant while the heat flux was varied. In the third group, one specimen was held at a 15 ° angle to the flume and exposed to a heat flux of 250 BTU/ft²-second for 120 seconds. A second specimen was placed in an insulation block of sireonia and exposed to a heat flux of 250 BTU/ft²-second for 120 seconds. Testing was performed in the 40 KW plasma jet with a gas mixture of 80 per cent nitrogen and 20 per cent oxygen.
Except for the insulated specimen, all specimens were tested by the cold wall shield moving specimen technique. All calculations were based on the calibration of the Milpar calorimeter. Optical temperature was recorded for all specimens. # REBULTE Results of this investigation are shown in Table I. Table I ablation radiation in a 40 km plasma exposures in 80% nitrogen 20% oxyge | Sample
Description | Specimen
No. | Incident
flux
BTU/ft ² sec | Exposure
Time | Initial
Weight
Cons. | Final
Weight
Cms. | Weight
Loss
Oms. | Weig
Loss
gms/se | |-----------------------|-----------------|---|------------------|----------------------------|-------------------------|------------------------|------------------------| | Glass Phenolic | 1 | 250 | 5 sec | 16.3649 | 16.15024 | 0.2147 | 0.042 | | Glass Phenolic | 2 | 250 | 50 sec | 16.3346 | 14.50055 | 1.8340 | 0.036 | | Quartz Phenolic | 3 | 250 | 5 sec | 14 . 4835 | 14.33794 | 0.1456 | 0.029 | | Quartz Phenolic | 4 | 250 | 50 sec | 15.2683 | 14.98036 | 0.2879 | 0.005 | | Quartz Phenolic | 5 | 250 | 20 min | 12.48505 | 12.21800 | 0.2671 | 0.000% | | Quartz Phenolic | 6 | 65 | 120 sec | 11.27018 | 11.2161 | 0.0541 | 0.0004 | | Quarts Phenolic | 7 | 100 | 120 sec | 14.29660 | 14.15391 | 0.1427 | 0.001 | | Quartz Phenolic | 8 | 300 | 120 sec | 14.92740 | 14.8331 | 0.0937 | 0.000 | | Quartz Phenolic | 9 | 500 | 120 sec | 12.88022 | 11.96689 | 0.9133 | 0.0076 | | Quartz 45° Angle | 10 | 250 | 120 sec | 11.96689 | 11.87494 | 0.0920 | 0.0007 | | Quarts Insulated | 11 | 250 | 120 sec | 9.74190 | 9.16159 | 0.5803 | 0.0048 | # ABIATION RADIATION IN A 40 KW PLASMA JET EXPOSURES IN 80% NITROGEN 20% OXYGEN | Class. | Gms. | Loss | Length | Length
In. | Length
Loss
In | PTU/lb. | Optical temp *F | |----------|--|---|---|---|--|---|--| | 16.15024 | 0.2147 | 0.0429 | 2 13/16 | 2 13/16 | | 13,400 | 3200 | | 14.50055 | 1.8340 | 0.0367 | 2 5/8 | 2 3/8 | 1/4 | 4,250 | 3200 | | 14.33794 | c.1456 | 0.0291 | 2 1/2 | 2 1/2 | 0 | 5,666 | 3200 | | 14.98036 | 0.2879 | 0.00576 | 2 3/4 | 2 3/4 | 0 | 28,333 | 3200 | | 12.21800 | 0.2671 | 0.000223 | 2 3/8 | 2 3/8 | 0 | 60,000 | 3200 | | 11.2161 | 0.0541 | 0.000451 | 2 13/16 | 2 13/16 | 0 | 106,080 | 2200 | | 14.15391 | 0.1427 | 0.00119 | 2 1/2 | 2 1/2 | 0 | 54,400 | 2450 | | 14.8331 | 0.0937 | 0.000781 | 2 3/4 | 2 3/4 | 0 | 244,800 | 3300 | | 11.96689 | 0.9133 | 0.00761 | 2 3/8 | 2 3/16 | 3/16 | 40,800 | 3500 | | 11.87494 | 0.0920 | 0.000767 | _ | - | _ | 204.000 | 3160 | | 9.16159 | 0.5803 | 0.00484 | 1 7/8 | - | - | - | 3200 | | | 14.50055
14.33794
14.98036
12.21800
11.2161
14.15391
14.8331
11.96689
11.87494 | 14.50055 1.8340 14.33794 0.1456 14.98036 0.2879 12.21800 0.2671 11.2161 0.0541 14.15391 0.1427 14.8331 0.0937 11.96689 0.9133 11.87494 0.0920 | 14.50055 1.8340 0.0367 14.33794 0.1456 0.0291 14.98036 0.2879 0.00576 12.21800 0.2671 0.000223 11.2161 0.0541 0.000451 14.15391 0.1427 0.00119 14.8331 0.0937 0.000781 11.96689 0.9133 0.00761 11.87494 0.0920 0.000767 | 14.50055 1.8340 0.0367 2 5/8 14.33794 0.1456 0.0291 2 1/2 14.98036 0.2879 0.00576 2 3/4 12.21800 0.2671 0.000223 2 3/8 11.2161 0.0541 0.000451 2 13/16 14.15391 0.1427 0.00119 2 1/2 14.8331 0.0937 0.000781 2 3/4 11.96689 0.9133 0.00761 2 3/8 11.87494 0.0920 0.000767 - | 14.50055 1.8340 0.0367 2.5/8 2.3/8 14.33794 0.1456 0.0291 2.1/2 2.1/2 14.98036 0.2879 0.00576 2.3/4 2.3/4 12.21800 0.2671 0.000223 2.3/8 2.3/8 11.2161 0.0541 0.000451 2.13/16 2.13/16 14.15391 0.1427 0.00119 2.1/2 2.1/2 14.8331 0.0937 0.000781 2.3/4 2.3/4 11.96689 0.9133 0.00761 2.3/8 2.3/16 11.87494 0.0920 0.000767 - - | 14.50055 1.8340 0.0367 2.5/8 2.3/8 1/4 14.33794 0.1456 0.0291 2.1/2 2.1/2 0 14.98036 0.2879 0.00576 2.3/4 2.3/4 0 12.21800 0.2671 0.000223 2.3/8 2.3/8 0 11.2161 0.0541 0.000451 2.13/16 2.13/16 0 14.15391 0.1427 0.00119 2.1/2 2.1/2 0 14.8331 0.0937 0.000781 2.3/4 2.3/4 0 11.96689 0.9133 0.00761 2.3/8 2.3/16 3/16 11.87494 0.0920 0.000767 - - - - | 14.50055 1.8340 0.0367 2.5/8 2.3/8 1/4 4,250 14.33794 0.1456 0.0291 2.1/2 2.1/2 0 5,666 14.98036 0.2879 0.00576 2.3/4 2.3/4 0 28,333 12.21800 0.2671 0.000223 2.3/8 2.3/8 0 600,000 11.2161 0.0541 0.000451 2.13/16 2.13/16 0 106,080 14.15391 0.1427 0.00119 2.1/2 2.1/2 0 54,400 14.8331 0.0937 0.000761 2.3/4 2.3/4 0 244,800 11.96689 0.9133 0.00761 2.3/8 2.3/16 3/16 40,800 11.87494 0.0920 0.000767 - - - 204,000 | ### ablation radiation in a 40 km plasma jet exposures in 80% nitrogen 20% oxygen | Initial
Weight
Gms. | Final
Weight
Cos. | Weight
Loss
Cms. | Weight
Loss | Initial
Length
In. | Final
Length
In. | Length
Loss
In | Q#
BTU/lb. | Optical temp *F | |---------------------------|-------------------------|------------------------|----------------|--------------------------|------------------------|----------------------|---------------|-----------------| | 16.3649 | 16.15024 | 0.2147 | 0.0429 | 2 13/16 | 2 13/16 | 0 | 13,400 | 3200 | | 16.3346 | 14.50055 | 1.8340 | 0.0367 | 2 5/8 | 2 3/8 | 1/4 | 4,250 | 3200 | | 14.4835 | 14.33794 | 0.1456 | 0.0291 | 2 1/2 | 2 1/2 | 0 | 5,666 | 3200 | | 15.2683 | 14.98036 | 0.2879 | 0.00576 | 2 3/4 | 2 3/4 | 0 | 28,333 | 3200 | | 12.48505 | 12.21800 | 0.2671 | 0.000223 | 2 3/8 | 2 3/8 | 0 | 60,000 | 3200 | | 11.27018 | 11.2161 | 0.0541 | 0.000451 | 2 13/16 | 2 13/16 | 0 | 106,080 | 2200 | | 14.29660 | 14.15391 | 0.1427 | 0.00119 | 2 1/2 | 2 1/2 | 0 | 54,400 | 2450 | | 14.92740 | 14.8331 | 0.0937 | 0.000781 | 2 3/4 | 2 3/4 | 0 | 244,800 | 3300 | | 12.88022 | 11.96689 | 0.9133 | 0.00761 | 2 3/8 | 2 3/16 | 3/16 | 40,800 | 3500 | | 11.96689 | 11.87494 | 0.0920 | 0.000767 | - | - | - | 204,000 | 3160 | | 9.74190 | 9.16159 | 0.5803 | 0.00484 | 1 7/8 | - | - | 31,460 | 3200 | | | | | | | | | | | ### EVALUATION OF RIGID BLECTRICAL EMBEDMENT COMPOUNDS FOR USE FROM -55°C TO 125°C ### INTRODUCTION A rigid electronic embedment compound is required for use in computer modules. These modules are required to function at temperatures ranging from -55°C to 125°C. Bosnomical fabrication of the modules adds the requirements that the embedment material have a low viscosity and be workable for several hours after mixing. The purpose of this test is to evaluate rigid embedment materials for module embedment applications. #### OBJECT To determine if the following materials possess the necessary physical, electrical, and handling properties for module embedment applications: Shell Epon 828 plus curing agent Z Shell Epon 828 plus curing agent D. (Note: When used in proportions specified herein, Epon 828 plus curing agent D meets requirements of
MIL-I-16923) Scalte HH-1200 Scoteheast CRP 236 ### CONCLUBIONS Shell Epon 828 has excellent physical, electrical, and handling properties when catalyzed with Shell curing agent Z. Epon 828 resin catalyzed with curing agent D yielded equivalent electrical properties but slightly poorer physical properties; i.e., resistance to thermal shock than the curing agent Z, Epon 828 mix. In addition, the worklife of the curing agent D, Epon 828 mix had too little worklife for continuous or automated operation. Testing of Somite HH-1200 and Scotchcast CHP 236 was discontinued when it was determined that their handling characteristics were totally unsuitable for the automated operation proposed for manufacturing the modules. #### NATERIALS Shell Epon 828 epoxide resin, Shell Curing Agent Z, and Shell Curing Agent D - all manufactured by Shell Chemical Corp., Houston, Texas. Somite HH-1200 A/B epoxide resin and curing agent menufactured by Smooth-On, Jersey City, H. J. Scotcheast CRP 236 spoxide resin manufactured by Ninnesota Mining and Manufacturing Co., St. Paul, Minn. ### PROCEDURE ### I. Preparation and Curing of Materials - A. Spon 828 curing agent Z - 1. 20 parts of curing agent Z were blended with 100 parts of Epon 828 resin. - 2. The mixture was evacuated at 27-29 inches Hg. for 30 minutes. - 3. Castings in excess of 1/8 inch minimum diameter were cured 1 hour at 180°F. Castings with less than 1/8 inch minimum dimension were cured 2 hours at 180°F. - B. Epon 828 Curing Ament D - 1. 10.5 parts of curing agent D were blended with 100 parts of Epon 828 resin. - 2. All Epon 828, curing agent D specimens were cured 1 hour at 200°F. ### II. Physical Properties - A. Specific Gravity - 1. Cylindrical specimens 1 inch in diameter and 0.5 inch thick were cast in polyethylene molds (Cannon cap #498). - 2. Specific gravity of the cured specimens was determined by the water displacement method. ### B. Hardness - 1. Coleman Smith hardness was determined. - 2. One specimen of each material was tested at 125°C and at 25°C, - C. Thermal Shock Resistance to thermal shock was determined. - D. Moisture Absorption - 1. Weighed specimens, similar to those described in II.A., were conditioned in the humidity chamber operated per MIL-E-5272A. - 2. Each 24-hour period, the specimens were removed from the chamber blotted dry on the surface, and reweighed. Total test time was 11 days. #### R. Correcton Resistance - 1. 2 x 1 3/8 x 1/8 inch specimens of each material were cast on 3 x 6 inch penels of anodized aluminum, copper, silver-plated copper, and gold-plated copper. - 2. The penels were exposed in the salt spray chamber for 6 days. The panels were examined for signs of corresion at 24-hour intervals. - F. Application Time was determined. ### III. <u>Electrical Properties</u> A. Dielectric Strength Dielectric strength was determined on $6 \times 6 \times 0.050$ inch specimens of each material. B. Dielectric Constant and Dissipation Factor Dielectric constant and dissipation factor were determined with a Delson D-K analyser. C. Volume and Surface Resistivity Volume resistivity and surface resistivity were determined on 6×6 inch specimens. The panel made from Epon 828 with curing agent Z was 0.145 inch thick and the panel made from Epon 828 with curing agent D was 0.110 inch thick. #### D. Insulation Resistance - Two electrodes 0.25 inch long by 0.032 inch in diameter were spaced 0.3 inch apart in a 6061-T6 aluminum tube, 1 inch long x 1 inch in diameter which was embedded with one of the materials. The electrodes were formed by stripping 0.25 inch sections of insulation from the centers of 24-inch lengths of sodium-naphthalene-treated, teflon-insulated wire, MIL-W-16878-KE20. - 2. The initial insulation resistance was measured at 100 V.D.C. potential. - 3. The specimens were tested at three temperatures 125°C, 40°C, and -55°C. Three specimens of each material were held at constant temperature for a total of 216 hours. The insulation resistance was determined at 24-hour intervals. - 4. Three specimens of each material were conditioned in the humidity chamber per MIL-E-5272A for 216 hours. Insulation resistance of the specimens was measured each 24 hours at 160°F and 95% relative humidity. TABLE I PHYSICAL PROPERTIES OF ENGENHERY MATERIALS BETWEEN -55°C AND 125°C | į | Cyele | 2 hours
at 180°F | l heur at
200°F | |---|---|---|--| | Appli- | Time | 8 bours | 4 hours | | Corrosion Resistance
Degree of Corrosion | arter o days in 20p
Salt Spray) | Aluminum - Nome
Cooper - Slight
Gold - Nome
Silver - very alight | Aluminum - Nome Copper - very slight Gold - very slight Ellver - Nome | | | 264 hours
at 994
R.H. | %8. 0 | 1 | | Resistance to
Thermal Shock | 125°C to -55°C
Per
MIL-I-16923 | 10 sycles
No failure | 1 epecimen 10 cycles No failure 1 specimen Failure after 4 cycles | | a Smith | 125°C | 75 | * | | Hardu
Coleman | 252 | 75 | & | | Bpecific | Grantey | 1.204 | 1.175 | | | Material | Spon 828
with Curing
Agent 2 | Spon 828 with Curing Agent Z | | | Hardness Resistance to Moisture Corrosion Resistance Appli- | Hardness Resistance to Moisture Coleman Swith Thermal Shock Absorption Coleman Swith 125°C to -55°C 26% hours after 6 days in 20% Salt Spray) R.E. 125°C MIL-I-16923 R.E. | Specific Coleman Buith Thermal Shock Absorption Degree of Corrosion Appliationating 25°C 125°C to -55°C 264 hours at 996 Balt Spray) Time 11.204 75 75 No.failure 0.86 Cooper - Slight 8 hours 811ght 8 hours 811ght 8 hours | * Material too soft to measure. TABLE II RELECTRICAL PROPERTIES OF ENGENHEET MATERIALS BETWEEN -55°C AND 125°C | Material | Dielectric
Strength
(V/ML) | Dielectric
Constant
at 10 Kg | Dissipation
Factor
at 10 Ke | Volume
Resistivity
(OBM-CM) | Surface
Resistivity | |------------------------------------|----------------------------------|------------------------------------|-----------------------------------|-----------------------------------|------------------------| | Kpon 828
with Curing
Agent Z | £84 | 3.25 | 0.00 | 5.5 × 10 ¹⁴ | 2.5 x 10 ¹⁴ | | Mon 828
with Curing
Agent D | 525 | 3.1 | 9000 | 3.6 x 10 ¹⁵ | 2.5 x 10 ¹⁴ | TABLE III VARIATION OF INSULATION RESIDERANCE OF MATERIALS WITH TIME UNDER VARIOUS CONDITIONS(2) | | Materia | Test | Specimen | | | | Aging The | s at C | onditio | Aging Time at Condition in Hours | E | | : | |---|-----------------|---------------|-------------|--------|------------|--------|-----------|-------------|---------|----------------------------------|------------|--------|--------| | | | Condition | Number | 0 | 78 | 84 | 72 | 8 | 120 | 447 | 168 | 81 | 912 | | | | | 2 1 | * | * | * | * | | | * | * | * | * | | | 9 | 125°C | 13 | * | * | * | * | (3) | (3) | * | * | * | * | | | spon 626 | | 3 8 | * | * | * | * | į | | * | * | * | * | | | Agent 2 | | 224 | * | * | * | | | * | * | * | * | * | | | | ၁ ့၀ ရ | 2 2 | * 1 | * 1 | * * | (3) | (3) | * * | * 1 | * * | * 1 | * * | | | | | 7 0 | * | • | × | | | | • | × | k | • | | | | , | 7 2 | * | * | * | <u>ლ</u> | • | * | * | * | * | * | | | | -55°C | 1 2 | * 1 | # : | *: | ල | (3) | * : | * : | * : | * | * | | | | | 2 6 | * | * | * | | | * | * | * | * | * | | | | Rumst dd tw | Z 01 | * | * | * | * | | | * | * | * | * | | | | Chember (4) | 2 11 | * | * | * | * | <u>(S</u>) | (3) | * | * | * | * | | | | | 72 ZI | * | * | * | * | | | * | * | * | * | | L | | | 1 D | 24,000 | 000,04 | 13,000 | 13,000 | | | | 25,000 | 26,000 | 28,000 | | | | 125°C | 2
D | 24,000 | 36,000 | 13,000 | 14,000 | <u>B</u> | (3) | | 25,000 | 26,000 | 28,000 | | | | | 3 0 | 22,000 | 38,000 | 000,टा | 13,000 | | | 17,000 | ਨ
ਹ | 23,000 | 56,000 | | | | | Q # | * | * | * | | , | * | * | * | * | * | | | Spon 828 | 0•0 ₹ | 5
D | * | * | * | (3) | (3) | * | * | * | * | * | | | plus curing | | Q 9 | * | * | * | | | * | * | * | * | * | | | agent D | | Q 2 | * | * | * | | | * | * | * | * | * | | _ | | -55°C | 8
D | * | * | * | (3) | (3) | * | * | * | * | * | | | | | 9.0 | * | * | * | | | * | * | * | * | * | | | | | 10 D | * | * | * | * | | | * | * | * | * | | | | Humadity | 11 | * | * | * | * | 3 | (3) | * | * | * | * | | | | CDOMOGEN 1/ | 12 D | * | * | * | * | | | * | * | * | * | | | | | | | | | | : | , | | | | | **ECOE** Asterisk (*) denotes infinite resistance All values reported in megohms No values obtained due to week end Chamber operated per MIL-E-5272A, insulation resistance measured while chamber was at 160°F and 99% relative hund dity, ### EVALUATION OF ELECTRONIC EMBERMENT MATERIALS FOR USE AT 450°F ### INTRODUCTION Electronic modules embedded per standard procedure have not performed well during moisture environment qualification of certain electronic equipment. This condition necessitated the qualification of improved materials for this purpose. In addition, some growth potential with respect to temperature limitations is desired. #### OBJECT To determine if 3M EC 1663 potting compound or 3M XD-911845 experimental material has the necessary electrical and physical properties for use in module embedment applications. #### CONCLUSION Minnesota Mining and Mfg. EC 1663 embedment compound has excellent electrical and physical properties for module embedment applications. The experimental compound, XD-911845 will require further development by the manufacturer. The electrical properties of XD-911845 fell
sharply as the temperature was increased. #### MATERIALS EC 1663 Silicone embedment compound. XD-911845 experimental material. XB 9118-13 primer for XD-911845, all manufactured by Minnesota Mining and Mfg. Company. St. Paul. Minnesota. Churchill G-75 silicone primer menufactured by Churchill Chemical Company, Los Angeles, California. #### PROCEDURE #### I. GENERAL #### A. Primers - 1. Silicone (EC 1663) specimens were primed with G-75 primer. The primer was allowed to cure 30 minutes to 1 hour prior to application of scalant. - 2. XD 911845 specimens were primed with XB 9118-13 primer. The primer was air dried 30 minutes plus 30-minute cure in circulating air oven at 180°F. #### B. Cure - 1. EC 1663 specimens were cured 7 days at room temperature prior to testing. - 2. XD 911845 specimens were cured 3 hours at 200°F plus 7 days at room temperature. #### II. PHYSICAL PROPERTIES #### A. Specific Gravity - 1. Cylindrical specimens 1 inch in diameter and 0.5 inch thick were cast in polyethylene molds (Cannon cap #498). - 2. Specific gravity of the cured specimens was determined by the water displacement method. #### B. Viscosity Viscosity was determined on each base material and each mixed material with a Brookfield Viscometer. A number 6 spindle was used at 4 rpm. ### C. Application Time Application time was determined. #### D. Water Absorption - 1. Weighed specimens, similar to those described in IIA, were immersed in distilled water. Each 24-hour period the specimens were removed from the water, blotted dry on the surface, and reweighed. Total test time was 10 days. - 2. Test II.D.1 was repeated except the specimens were conditioned in the humidity chamber operated per MIL-E-5272A. #### E. Shear Strength - 1. Preparation One-inch lap shear specimens were prepared with the following systems: - a. G-75 primer plus EC 1663 compound - b. XS 9118-13 primer plus XD 911845 compound - c. No primer, XD 911845 compound - 2. Conditioning One set of three cured lap shear specimens of each system above was conditioned in each of the following environments: - a. Controls (no conditioning) - b. Aged 100 hours at 450°F - c. Aged 100 hours in humidity chamber operated at 95% relative humidity per MIL-E-5272A. #### 3. Testing Each conditioned specimen was pulled on a Baldwin Tensile Machine at a rate of 4,000 pounds/minute. ### F. Primer Application Method - 1. Alodined 6061-T6 aluminum panels, 2 x 6 x 0.032 inches, were primed with either G-75 or XS 9118-13 primer by each of the following methods. - a. Brush - b. Dip - c. Spray - 2. Each primer specimen was coated with the appropriate sealant and cured. - 3. Each specimen was inspected to determine adherence of the sealant. - 4. Each specimen was aged 10 days in the humidity chamber operated at 95% relative humidity per MIL-R-5272A and reinspected for adherence of sealant. #### III. ELECTRICAL PROPERTIES - A. Dielectric Strength Determined on 6 x 6 x 0.063 inch specimens. - B. Volume and Surface Resistivity Determined on 4 x 4 x 0.125 inch specimens. - C. Dielectric Constant and Dissipation Factor Dielectric constant and dissipation factor at 10 KC were determined with a Delsen D-K analyzer. #### D. Insulation Resistance - 1. Two electrodes 0.25 inch long x 0.032 inch in diameter were spaced 0.3 inch apart in a 6061-T6 aluminum tube, 1 inch long x 0.875 inch in diameter, which was embedded with the scalant material. The electrodes were formed by stripping 0.25 inch sections of insulation from the centers of 24-inch lengths of sodium-naphthalene treated teflon-insulated wire, MIL-W-16878-EE20. - 2. The initial insulation resistance was measured at 500 V.D.C. potential. - 3. Three specimens of each material were raised in 50°F increments to 450°F. The specimens were soaked at each incremental temperature for 30 minutes. The insulation resistance was measured at the end of the 30-minute soak period. The specimens were maintained at 450°F for 240 hours. Insulation resistance was measured at 450°F each 24 hours during aging. - 4. Three specimens of each material were aged in humidity chamber per MIL-E-5272A for 240 hours. The insulation resistance of the specimens was measured each 24 hours in the humidity chamber at 160°F and 97% relative humidity. ### RESULTS Results are given in Tables I and II and Figures 1, 2, and 3. ### PHYSICAL AND ELECTRICAL PROPERTIES OF EMBEDMENT | Material | Specific | | osity | Water Abs | orption | | Shear | Strengt | |--------------------|-----------------------------------|--------|------------------------|---|---|---------|------------------------|-------------------------| | | Gravity | Base | ise) Mixed Material | After 240 hrs. Immersion in Distilled Water | R.H. pe | r | ontrols
as cured) | Aft
Agi
240
at | | nc 1663 | 1.48 | 316 | 351 | No Wt.
Gain | 1.1% W | t. | 527 CF | 267 | | XD 9118
-45 B/A | 1.32 | 3540 | 420 | 1% | 3≉ | | 720 CF (2
150 AF (3 | | | Material | Volume
Resistivit
(ORM - CM | ty Rea | face
istivity
M) | | Insulation
Resistance
(MEG - OHM) | | | Diele at 10 | | | | | | As cured | 200°F | 300°F | 450°F | | | EC 1663 | 6.7x10 ¹³ | 1.7 | ′×10 ¹⁴ | 500,000 | 500,000 | 500,000 | | | | XD 9118
-45 B/A | 1.6x10 ⁹ | 1.4 | 8×10 ⁹ | 5,400 | 47 | 7 | 2.3 | | (1) See Figures 1,2 and 3 for Aging Characteristics. (2) Primed with XD-911813 B/A Primer (3) Unprimed (4) Graphic Presentation in Figure 1 AF - Adhesive Failure CF - Cohesive Failure TABLE I ## AL PROPERTIES OF EMBRIMENT MATERIALS FOR 450°F APPLICATION | | | Shear S | trength (psi) | | Application | Cure | | Dielectric | |--------------|----------|----------------------|---|---|----------------|------|-----------------------------|---------------------| | 272 A | 1 | trols
cured) | After
Aging
240 hrs.
at 450°F | After Aging 240 hrs. in 95% R.H. per MIJE-52724 | Time (hrs.) | Cyc | .e | Strength
(V/MIL) | | | 52 | 7 CF | 267 CF | 38 3 CF | 3 | 7 de | iys
77°F | 1110 | | | 72
15 | O CF (2)
O AF (3) | 290 CF (2)
130 AF (3) | 500 CF (2)
100 AF (3) | 2 | 160° | lowed by | 208 | | (1)
(4) | | | Dielectric Con
at 10 KC | nstant | ssipation Fact | or | Primer
Applica
Method | ation | | 300°F | | 450°F | The court management is not the cold framework. | |
 | | | | | 500,0 | XX | | 4.3 | 1 | 0.009 | | Brush | or Dip | | | 7 | 2.3 | 10.7 | |
0.125 | | Brush
Spray | , Dip or | TABLE II INSULATION RESISTANCE OF NATERIALS FOR 450°F APPLICATION | | Test | Specimen | Test | Name of the second seco | | in a service and the a | | | |------------------|--------------|-------------|------------|--|---------
--|----------|------| | Material | Condition | Number | Leads | O Hrs. | 24 Hrs. | 48 Hrs. | 72 Hrs. | 96 H | | | | | A to Gnd. | 100,000 | 100,000 | 100,000 | 100,000 | 100, | | | | ı | B to Gnd. | 100,000 | 100,770 | 100,000 | 100,000 | 100, | | | | | A to B | | 500,000 | 500,000 | 500,000 | 500, | | | 450°F
(1) | | A to Gand. | 100,000 | 100,000 | 500,000 | 100,000 | 500, | | I | (-) | 2 | B to Gmd. | 100,000 | 100,000 | 500,000 | 100,000 | 500, | | ı | | | A to B | | 500,000 | | 500,000 | 500, | | ı | | | A to Gmd. | | 100,000 | | 500,000 | 500, | | 1 | | 3 | B to Gnd. | 500,000 | 100,000 | | 500,000 | 500, | | EC 1663 | | | A to B | | 500,000 | | 500,000 | 500, | | | | | A to Gmd. | 100,000 | 14,000 | 3,000 | 1,300 | | | | | 14 | B to Ond. | 50,000 | 14,000 | 4,000 | 1,800 | 1, | | | | | A to B | 50,000 | 20,000 | 8,000 | 3,600 | 2, | | | Humidity | ļ | A to Gmd. | 50,000 | 10,000 | 4,000 | 2,200 | 1, | | | Chamber | 5 | B to Gand. | 40,000 | 10,000 | 3,200 | 2,000 | 1, | | | (2) | | A to B | 40,000 | 15,000 | 9,000 | 5,000 | 2, | | | | ,
,
, | A to Gmd. | 50,000 | 12,000 | 8,∞∞ | 5,500 | 4, | | | | 6 | B to Gmd. | 30,000 | 12,000 | 9,000 | 9,000 | 4, | | | | | A to B | 50,000 | 20,000 | 20,000 | 40,000 | 12, | | i | | * | A to Gmd. | 1 | 1 | 1 | 1 | 1 | | ' | | 7 | B to Gand. | 1 | 1 | 1 | 1 | 1 | | |] | | A to B | 2.5 | 8 | 1 | 1 | 1 | | | 450°F | | A to Gmd. | 1 | 1 | 1 | 1 | 1 | | | (1) | 8 | B to Gmd. | 1 | 1 1 | 1 | 1 | 1 | | | | | A to B | 1 | 1 | 1 1 | 1 | 1 | | | | | A to Omd. | 1 | 1 | 1 | 1 | 1 | | | | 9 | B to Good. | 1 | 1 | 1 | 1 | 1 | | XD-911845
B/A | | | A to B | 2.1 | 3 | 1 | 1 | 1 | | J, X | | , | A to Gmd. | 2,200 | 55 | 75 | 24 | | | | | 10 | B to Gmd. | 2,400 | 75 | 60 | 38
60 | | | | | | A to B | 4,300 | 130 | 95 | 60 | | | | Rumidity | | A to Gad. | 2,300 | 90 | 70 | 45 | 1 | | | Chamber | 11 | B to Gad. | 2,300 | 80 | 60 | 40 | • | | | (2) | | A to B | 4,400 | 160 | 140 | 80 | | | | | | A to Good. | 2,100 | 90 | 75 | 50 | | | | | 12 | B to Gmd. | 1,900 | 90 | 70 | 50
45 | | | | | | A to B | 1 3,900 | 180 | 160 | 1 90 | | ⁽¹⁾ Measurements were taken at 450°F in a forced draft oven. (2) Measurements were taken at 160°F in humidity chamber operated per MIL-E-5272A, 95% Relative (3) All values reported in megohms. TABLE 11 INCE OF MATERIALS FOR 450°F APPLICATION | | | | | | | | and a second construction of | | |---|------------------|-----------------|----------------|--------------------|--------------------|-------------------------------|------------------------------|----------------| | lrs. | 24 Hrs. | 48 Hrs. | 72 Hrs. | 96 Hrs. | 168 Hrs. | 192 Hrs. | 216 Hrs. | 240 Hrs. | | 000 | 100,000 | 100,000 | 100,000 | 100,000 | 500,000
500,000 | 500,000
500,000 | 500,000 | 500,000 | | | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | | 000 | 100,000 | 500,000 | 100,000 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | | 000 | 100,000 | 500,000 | 100,000 | 500,000 | 500,000 | 500,000 | 500,000
500,000 | 450,000 | | 000 | 100,000 | | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | 500,000 | | 000 | 100,000 | | 500,000 | 500,000
500,000 | 500,000 | 500,000 | 500,000
500,000 | 500,000 | | 000 | 14,000 | 3,000 | 1,300 | >000 | 650 | 650 | 600 | 500 | | 000 | 14,000
20,000 | 4,000
8,000 | 1,800 | 1,300
2,400 | 650
1,400 | 1,300 | 600
1,200 | 400
850 | | 000 | 16,000 | 4,000 | 2,200 | 1,500 | 1,000 | 1,000 | 900 | 600 | | 000
000 | 10,000 | 3,200
9,000 | 2,000
3,000 | 1,200
2,800 | 2,000 | 8 5 0
2 ,100 | 750
2,500 | 550
1,300 | | 000 | 12,000 | 8,000 | 5,500 | 4,000 | 2,400 | 2,500 | 2,300 | 2,000 | | 000
000 | 12,000
20,000 | 9,000
20,000 | 9,000 | 4,300
12,000 | 1,100
3,600 | 1,500
5,500 | 1,200 | 2,300
5,000 | | *************************************** | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 8 | 1 | 1 | 1 | 1 | 1 | 1 1 | 1 | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | 1. | 1 | 1 | 1 | 1 1 | 1 | 1 | | | 1 | 1 | 1 | 1 | 1 | 1 | 1. | 1 | | | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 200 | 55 | 75 | 24 | 20 | 11 | 10 | 10 | 6
8 | | 400
300 | 75
130 | 60
95 | 36
60 | 32
50 | 17
28 | 15
25 | 13
22 | 15 | | 300 | 90 | 70 | 45 | 36 | 18 | 15 | 13
14 | 8 9 | | 300
+00 | 80
160 | 60 | #0
80 | 35
70 | 19
35 | 16
30 | 14
26 | 17 | | 100 | 90 | 75 | 50
45 | 40 | 20 | 17 | 15
14 | 10 | | 900
900 | 90
180 | 70
160 | 45 | 38
75 | 19
36 | 17
32 | 14
28 | 10
18 | ift oven. umber operated per MIL-E-5272A, 95% Relative Humidity TEMPERATURE ~ °F ### EVALUATION OF POTTING COMPOUNDS FOR 500°F APPLICATIONS ### INTRODUCTION Increasing temperature requirements in aircraft and missiles have indicated a need for high temperature potting compounds. Original preparations of leading compound manufacturers showed good promise but left some properties to be desired. Recent advances in the state of the art have yielded compounds which should be superior to the prototype materials. The purpose of this test is to determine which materials are suitable for 500°F potting application. ### OBJECT To perform physical properties and electrical tests on potting compounds for 500°F application. #### CONCLUSION Dow Corning RTV 501 and Minnesota Mining and Mfg. EC 1663 were the most satisfactory compounds tested. General Electric RTV 60 plus T-12 catalyst meets the physical and electrical requirements, but has a short work life and is difficult to mix properly. These conditions may be alleviated by use of a new paste catalyst which became available too late to include in this test. G. E. RTV 81813 was the prototype material to RTV-60 and had unsatisfactory high temperature properties. Proseal 792 also had poor high temperature characteristics. #### PROCEDURE I. General: All tests described herein were performed on the catalyzed and/or cured scalant materials. #### A. Application Time: Application time was determined by extruding the mixed material from a Senco Cun through a Senco 254 nozzle at 90 psi pressure offic a tared container for a measured period of time. The volume of sealant per minute was computed. The application time was taken as the time at which the extrusion rate had dropped to 25 milliliters per minute. #### B. Curing Rate Hardness: The sealant material was cast into a $1 \frac{1}{4} \times 3 \times \frac{1}{4}$ inch mold and cured at room temperature for 72 hours. The instantaneous Shore A hardness was determined on this specimen with a Shore A durometer. ### C. Shrinkage: The scalant was cast into a cubical mold approximately 1.0 inch on a side and open at the top. The scalant material was cured 7 days at room temperature. The volume of the cube was accurately determined by the water displacement method. The cube was placed in a circulating air oven at 500 F for 48 hours. The scalant was cooled to room temperature and volume redetermined. #### D. Non-Volatile Content: Approximately three grams of mixed sealant were weighed accurately in a tared glass container. The material was heated at 160°F for 24 hours in a circulating air oven. The material was cooled in a desiccator and reweighed. ### E. Peel Strength: One inch wide peel strength specimens were prepared: - 1. Two x 2 3/8 x 0.064 inch panels of aloidined 7075-T6 aluminum, 301 stainless steel and titanium alloy were primed with G.E. SS 67 silicone primer. One half inch strips of aluminum 0.064 inch thick were attached to the panels to form a cavity 1 inch x 1 3/8 inch. This cavity was filled with sealant and a brass screen placed over the wet sealant material. - 2. Approximately 1/16 inch of sealant was extruded over the screen and the whole assembly cured. Three specimens of each material and metal were reserved as controls. Three specimens of each material and metal were aged 7 days in a 3% salt
water solution. Three stainless steel and three titanium panels of each material were aged 168 hours at 500°F. After aging the specimens were peeled at 90° peel on a Scott Test Machine. ### F. Low Temperature Flexibility: A film 0.064 inch thick of each sealant material was cast on 1 x 6 x 0.032 inch sheets of stainless steel. The sealant was cured 7 days at room temperature. Each specimen was aged 7 days at 500°F. At the end of this period the panels were cooled to -65°F for four hours. While at -65°F the specimens were each bent around a 2 inch radius mandrel and observed for cracking. ### H. Sponging Resistance: Hemispheres approximately 1 1/2 inch in diameter were cast of each sealant material. After curing 7 days the materials were subjected to 500°F and observed each hour for a period of four hours. Those specimens which were still intact were aged a total of 24 hours at 500°F. #### II. Electrical Tests: #### A. Dielectric Strength: Dielectric Strength was determined at room temperature. #### B. Dielectric Constant and Power Factor: Dielectric constant and power factor of RTV 81813 and DC 501 were determined at 1 kilocycle. At a later date, the dielectric constant and power factor of the two remaining materials were tested with a direct reading bridge (Delsen D-K analyzer) at 10 kilocycles. The power factor was determined simultaneously. #### C. Volume and Surface Resistivity: Volume and surface resistivity were determined at room temperature. #### D. Insulation Resistance: Four electrodes, formed by stripping 3/8 inch of the Meflon insulation from four No. 20 A.W.G. wires, were imbedded in sealant contained in a 0.70 inch diameter alodined aluminum tube, I inch long. The sealant was cured 7 days at room temperature. Insulation resistance was measured between each lead and the shell at 500 V.D.C. potential. The specimens were raised to 500°T and insulation resistance remeasured. The specimens were aged a total of 168 hours with measurements being made every 24 hours. #### E. High Potential Resistance: Specimens prepared as in D. above were subjected to a potential of 2000 V RMS between each pin and the shell. Voltage was applied gradually at the rate of 500 volts per second. ### F. Humidity Resistance: Specimens prepared as in D. above were exposed to 5 temperature cycles of 500°F for 30 minutes followed by -65°F for 30 minutes. After these five cycles the specimens were subjected to 95% relative humidity for a period of 14 days. Insulation resistance at 500 V.D.C. was measured at room temperature after removal from the humidity chamber. The specimens were high potential tested at 750 V RMS for 5 minutes at room temperature. PHYSICAL PROPERTIES OF BUTTIES | MATERIAL | APPLICATION
TIME HRS. | SHORE A
HARDWESS | SHRINKAGE
(VOLUME) | NON-VOLATILE
CONTENT | 7 DAYS IN | (1)
3% SALT SOLU | TIO | |---------------------------------|--------------------------|---------------------|-----------------------|-------------------------|-----------|---------------------|-----| | | | AFTER 72
HOURS | | | ALUMINUM | STATNLESS
STEEL | TIT | | G. E. RTV
81813 + 1%
L-24 | 2 | 45 | 8.05% | 98.5% | 3 | 6 (2) | _ | | DC RTV
501 | 1.5 | 35 | 4.16% | 98.1 | 5 | 5 | | | G.E. RTV
60 + 1%
T-12 | 0.5 | 53 | 8.104 | 98.6 | 6 | E | - | | EC 1663 | 3 | 45 | 7 •05% | 98.1 | 7 | 6 | | | Proseal
792 | 2 | 4 5 | 8.74% | 98.5 | 7 | 6 | | TABLE I ### ELECTRICAL PROFERTIES OF FOLTING COM | MATERIAL | DIELECTRIC | DISTRIBUTE | EMENO ASARA SA | 20 °65 R | V-TOR | VOLUME | SURPAC | |-------------------------------|----------------------|------------|----------------|----------|-------|------------------------|----------------| | | STREMTH
VOLTS/MIL | 1 KC | 10 KC | 1 KC | 10 KC | RESISTIVITY
OHM-CM. | RESISI
OHMS | | G. E. RTV 81813
+ 1\$ L-24 | 200 | 4.67 | | 0.010 | | 183 X 10" | 5 7 0 X | | D. C. 1977 | 200 | 3.22 | | 0.006 | | 213 X 10 ¹² | 27 X | | G. R. 199 60
+ 15 T-12 | 207 | | 4.0 | | 0.008 | 66 x 10 ¹² | 215 X | | EC 1663 | 205 | | 4.3 | | 0.009 | 67 X 10 ¹² | 172 X | | Proseal 792 | (1) | (1) | (1) | (1) | (1) | (1) | (1) | ERTIES OF POTTING COMPOUNDS FOR SCOOL APPLICATION | | | | | | PUEL STRENOTH LB/IN. (3) | | | | | | | |----------------------------------|----------------------------|-----------|-------------------------|---|---------------------------------------|----------|-------------|--------------------|--|--|--| | REMARKS | TEMPERATURE
FLEXIBILITY | 168 hi at | AFTER AGING :
500° F | | CONTROLS | | TION | (1) | | | | | | | 'TITANIUM | | | STAINIESS
STEEL | ALLMINUM | TI-TANIUM ' | STAINLESS
STAIN | | | | | Material
sponged at
500° F | rassed | 5 | 5 | 5 | ti | 5 | 6 | 6 (2) | | | | | | Fassed | e | ŭ | 5 | 5 | 5 | -(2) | 5 | | | | | | Passed | 7 | 7 | 5 | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | ę, | É | 5 | | | | | | Fassed | 7 | t. | ŗ | 7 | 5 | 4 | 6 | | | | | Material
sponged at
500° F | Passed | j | Ų | 5 | ł, | 4 | 3 | 5 | | | | | | | | | | | ļ | | | | | | TABLE II S OF FORTING COMPOUNDS FOR 500°F APPLICATION | 8 | SURFACE | | TION RESISTA
D VIC METOUMS | | HIGH | INSULATION | RESISTANCE
HIGH | |--------------------|-------------------------|---------------------------------|-------------------------------|--|-----------------------|--------------------------------------|--------------------| | PIVITY | RESISIVITY
OHMS | 75° F 30 MIN. 168 HR. RESISTANC | | POTENTIAL.
RESISTANCE
2000 V RMS | RESISTANCE
MEGOHMS | POTENTIAL
RESISTANCE
750 V BMS | | | X 10" | 570 X 10 ¹⁰ | (1) | (1) | (1) | (1) | (1) | (1) | | x 10 ¹² | 54 × 10 ₁₅ | Œ | 50 K | Œ | F a ssed | c o | Passed | | х 10 ¹² | 215 7 1012 | Œ | 100K | 4D | røssed | œ | Passed | | x 10 ₁₅ | 172 × 10 ^{1,2} | (0) | O D | (D) | Pass e d | Œ | Passed | | | (%) | (1) | (1) | (1) | (1) | (1) | (1) | ### DEFERMINATION OF PHYSICAL PARAMETERS OF PROSEAL 793 CABLE MOLDING COMPOUND #### INTRODUCTION A mixture of MIL-5-8516 material and carbon black has been used in the past as a cable molding compound. However, this material has not proven satisfactory with regard to its physical properties. Coast Proseal 793 compound was submitted and showed very good characteristics when fabricated into typical parts for which the material is to be used. For specification and design purposes, it is necessary to determine some physical and handling characteristics of this material not already known. #### OBJECT To determine physical properties of Proseal 793. #### CONCLUSION Proseal 793 is suitable as a cable molding compound. The requisites of high tensile strength and good abrasion resistance were met with no apparent defects. #### MATERIAL Proseal 793 cable molding compound, manufactured by Coast Proseal Company, Los Angles, California. #### PROCEDURE GENERAL: All specimens below were prepared from material which had received 27 inch vacuum for 45 minutes. - 1. Specific Gravity: Specific gravity was determined. - 2. Viscosity: Viscosity was determined with a Brookfield Viscometer using a #6 spindle at 10 r.p.m. - 3. Flow: The evacuated compound was placed in the Boeing flow jig and the plunger advanced. The time required for the material to flow 4 inches was determined with a stop watch and calculated as inches of flow per minute. - 4. Extrusion Rate and Application Time: Extrusion rate was determined. This curve was correlated with an arbitrary value for application time to establish an index for determining application time. - 5. Tack Free Time: Tack free time was determined for room temperature cure. the tack free time was also determined for 180°F cure using the same method used for room temperature. Tack free time was calculated from time of removal from vacuum chamber. Physical Properties Potting Compounds - 6. Curing Rate Hardness: Hardness was determined using a Shore A durometer after 24 hours and 72 hours at room temperature. In addition, hardness was determined at room temperature after aging 2, 4, and 6 hours at 180°F. - 7. Abrasion Resistance: Abrasion resistance was determined using a Taber Abrader with CS15 wheels and a 1000-gram load. Two specimens were each rotated 5,000 cycles and the amount of war measured with a micrometer. - 8. Low Temperature Flexibility: Low temperature flexibility was determined. - 9. Tensile Strength: A 1/8 inch thick slab of Proseal 793 was cast in a Teflon-coated mold. After curing 6 hours at 180°F, the material was cut into dumbbell specimens using ASTMD4-12-51T die D. The specimens were pulled in a Scott Tested at 2 inch/minute. ### RESULTS Test data results are given in Table I and Graph I. FIGURE I | DINTITO | DOMESTIC OF | ΔD | THE STORY | 400 | A | |----------|-------------|----|------------|-----|------| | PHISION. | PROPERTIES | U۲ | P. COLLAIL | 793 | CAHL | | SPECIFIC
GRAVITY | VISCOSITY ⁽¹⁾ (POISE) ⁽²⁾ | FLOW(1) Inches per minute | ABRASION(3) RESISTANCE 5000 cycles | LOW
TEMPERATURE
FLEXIBILITI | Tersile
Strencth
PCI | APPLIC
TIM | |---------------------|---|---------------------------|------------------------------------|-----------------------------------|----------------------------|---------------| | 1.05 | 600-650(2) | i | No failure | Passed | 2300 | 1.5 | ⁽¹⁾ After 45 minutes at 27 inches vacuum. $⁽²⁾_{2}$ rookfield Spindle No. 6 at 16 M.P.H. ⁽³⁾ Less than 1 mil wear using Taber Abreder, They sheeps with a Rg. load. ⁽⁴⁾ See Figure II for extrusion rate. GURE I | TANGE (YE CHILLIO NODDAIN COMPOUND | CARLE MOLDING COMPON | ND | |------------------------------------|----------------------|----| |------------------------------------|----------------------|----| | APPLICATION 'T' | PACK FREE TIME | | | HARI | ONESS SHO | RE A | | • | |-----------------|----------------|---------|-----------|----------|-----------|-------|---------|------------| | (4) |
Hoom
Temp. | 130°F | Room Temp | 72 hours | 2 hours | 180°F | 6 hours | Ultimate | | 1.5 hours | 24 hours | - hours | 40 | 70 | 70 | 77 | 80 | 9 5 | 2 48 #### EVALUATION OF MATERIALS FOR USE AS ELECTRICAL ENCAPSULATION COMPOUNDS #### INTRODUCTION Sealant (EC-1293) has been used for encapsulating electrical connections. The material specification by which EC 1293 is procured does not contain any electrical requirements. On the basis of past success using EC 1293 and a verbal agreement with the manufacturer that the formulation would meet certain electrical requirements and would not be changed, it was agreed to allow the continued use of this material pending electrical test data of EC 1293 vs Proseal 727 filled with Quartz. The handling and application characteristics of EC 1293 were two important reasons for the original selection of this material for this application. However, the filling of Proseal 727 with quartz produces a material with comparable handling and application characteristics. The purpose of this test is to compare the properties of EC 1293 and Proseal 727 filled with quartz for use as an electrical encapsulation compound. #### OBJECT To determine if EC 1293 and Proseal 727 plus quartz meet the specifications for electrical encapsulation by testing for: - A. Physical properties - B. Electrical properties ### CONCLUSION - A. EC 1293 meets all physical requirements. The only physical test that Proseal 727 plus Quartz failed was working time. - B. Proseal 727 passed every electrical test performed. #### MATERIALS - 1. EC 1293/1366, manufactured by the Minnesota Mining and Manufacturing Company, Dallas, Texas. - 2. Proseal 727, manufactured by Coast Pro-Seal and Manufacturing Company, Los Angeles, California. - 3. Quartz, Grade P, manufactured by Charles P. Crystal, Inc., New York, New York. #### PROCEDURE - 1. Preparation of encapsulating material. - a. EC 1293 was prepared by mixing twelve grams of catalyst EC 1366 per one hundred grams of EC 1293. - b. Filled Proseal 727 was prepared by mixing Proseal 727 and quartz at a ratio of 1:1 by weight and adding twelve grams of catalyst 727A per one hundred grams of 727. The catalyst was added after Proseal 727 and quarts had been thoroughly mixed. - 2. Testing: Each of the encapsulating materials was tested as follows: - a. Physical - (1) Working time - (2) Hardness - (3) Shrinkage - (4) Solids content - (5) Adhesion - (6) Corrosion - (7) Low-temperature flexibility - b. Electrical - (1) Resistance to arc: Not performed due to lack of equipment. - (2) Dielectric strength - (3) Dielectric constant and power factor - (4) Volume and surface resistivity - (5) Insulation resistance - (6) High-potential resistance - (7) Humidity resistance - (8) Moisture resistance - (9) Vibration resistance - (10) Flame resistance - (a) Overload of wire - (b) Open flame #### RESULTS Results of these tests are shown in Tables I and II. TABLE I PHYSICAL TEST OF MATERIALS FOR USE AS ELECTRICAL ENCAPSULATION COMPOUNDS | SEALA NT | WORK LIFE | ≸ solids | HARD N ESS | S H RINKAGE | |-----------------|----------------|----------|-------------------|------------------------| | EC 1293 | 6 H RS. | 99.42% | 35 | 4 . 71 % | | 727 +
Quartz | 40 MIN. | 98.27% | 65 | 6.30 % | | SEALANT | PEEL STRENGTH | RESISTANCE TO
CORROSION | IOW
TEMPERATURE
FLEXIBILITY | |--------------|------------------------------------|----------------------------|-----------------------------------| | EC 1293 | 20 IB C OH ESIVE
FAILURE | NONE | PASSED | | 727 + QUARTZ | 9 LB. SCREEN FAILURE | NONE | PASSED | | | RESISTANCE | DIELECTRIC
STRENGTH | | DIELECTRIC | Constant | | | | |----------------------------------|------------|--------------------------------|-------------------------|--------------------------|--|--------|--------------------------------------|--| | | | | KC 77° ₽ | ↓ MC 77° F | 1 KC 185°F | 1 MC | 185°F | 1 KC | | D: -1293 | | | | | | • | : | | | CURE A | (1) | OVER 200
VOLTS/MILL
OVER | 101.88 | 11.7 | | | | .031 | | CURE B | | 200 VOLATO/
MIL | Un .63 | 11.3 | 10.63 | 11.0 |)5 | .027 | | 72 7 +
QUAR T S | | | | | | | | pulgaran af againm cold practice. | | CURE A | (1) | over 200
volts/mil | €.2 | 7.9 | | | • | 800.6 | | CURE B | | CVER 200
VOLTS/MI1. | 6.4 | 8.27 | 6.55 | 8.9 | 2-2 | 0.007 | | | | | | | - Agent agency of the Control | | all contain to all all to the second | gy suffers to profess to | | | | | | INSULATION
RESISTANCE | HIGH POTER
RESISTANCE | | HUMID
RESIS | | | | | | ∞ + 1293 | | | - | | | | | | | CORE A | 3 OK. MEG OR | MS | *
* | | | | | | | CURE R | 3" OK. MEG OR | MS NO BREA | KDOWN | NO B | PEAK | | | | | 72 7 +
QUARTM | | | | | ······································ | | | | | CURE ^ | 5 OK MEG ORDM | s | | | | | | | | CURE B | 5 OK MEG OFFM | | ADOMN | no b | REAK | | | | | | | | | | | # I TESTA OF MATERIALS FOR ENCAPSULATION | T T Special Contractives of Sp | | | | | | | | | | | | | |--|---|----------------
--|-------------------------------|--|--------------------------------|---------------------------------|-------------------|--|-------------|--|--| | MC 185°F | POWER FACTOR 1 KC 77°F 1 MC 77°F 1 KC 135°F 1 MC 135°F | | | | POWER FACTOR 1 KC 77°F 1 MC 77°F 1 KC 135°F 1 MC 135°F VOLUME | | | | | RESISTIVITY | | | | M. 103 F. | .031 | .03 | ann an Alberta Albe | - A Bec did day | 77°F
66 x 10 ¹⁰ | 185°F | 77°F | 185°F | | | | | | .1.05 | •027 · | .03 | .057 | $\mathcal{L}_{i} \mathcal{E}$ | ОНМ-СМ
67 х 10 ¹⁰
ОНМ-СМ | 4 X 10 ¹⁴
OHM-CM | UHMS | 10.4 x 10 10 OHMS | | | | | | 8.92 | 0.003
0.007 | 0.025
0.029 | 0.0.0 | 0.019 | 10
0HM-CM
1200 X
1010
0HM-CM | 10
10×10
0 HM-C M | 202 X 10 10 0HM 390 X 10 10 0HM | \$ | | | | | | | MIMIDITY | MOISTURE | VIBRATION | FLAME | RESISTANCE | |---|-------------------|-------------------|-----------|-------------|-------------| | | RESISTANCE | RESISTANCE | RESISTABC | OVERLOAD | OPEN FLAME | | | NO BREAK
DOWN | 2 OK MEG
OHMS | (2) | NO TGNITION | NO DRIFFING | | , | IVO BREAK
DOWN | OHIM
2 OK MEXO | (2) | NO IGNITION | NO DRIPPING | - (1) RESISTANCE TO ARC TEST NOT PERFORMED DUE TO LACK OF EQUIPMENT - (2) NO ADHESION FAILURE OR CAB: DAMAGE; NO AIR LEAKAGE # THERMAL CONDUCTIVITY OF A BRAZED STAINLESS STEEL HONEYCOMB SANDWICH PANEL #### INTRODUCTION Data on thermal conductance of brazed stainless steel honeycomb sandwich panels are required. While the thermal conductivity can often be calculated by appropriate heat transfer analyses, it is believed that actual test data are necessary to determine the validity of calculated data. The CVC fabricated brazed honeycomb sandwich panels were submitted to Southern Research Institute for thermal conductivity determinations. Because of excessive warpage of these panels at large temperature differentials, Southern Research was able only to provide thermal conductivity data at relatively low temperature differentials with their existing equipment. Since a relatively large temperature difference across the panels was desired, apparatus was fabricated at CVC which would accomplish this objective. #### OBJECT To determine the thermal conductivity of a brazed stainless steel honeycomb sandwich panel at various hot face temperatures up to 600°F and a constant cold face temperature of approximately 225°F. #### CONCLUBIONS The thermal conductivity of the brazed stainless steel homeycomb sandwich panel evaluated was essentially a constant value of approximately 9 to 10 Btu-in./ft.2-Hr.-°F at various hot face temperatures from 350°F to 600°F and a constant cold face temperature of approximately 225°F. The silver brazing alloy proved to be the primary mode of heat transfer. This was due to the fact that the silver brazing alloy bridged across the panel by capillary action, during the brazing cycle, in the node areas of the honeycomb core. The thermal conductivity of any silver brazed honeycomb sandwich panel will depend to a large extent upon the amount of silver in the node areas of the honeycomb core. #### MATERIALS Brazed Honeycomb Panel -- The panel was a 12" x 12" x 0.532" brazed, PH15-7Mo stainless steel honeycomb with nominal 0.016" PH15-7Mo stainless steel faces. The honeycomb foil was nominal 0.0015" thickness having 3/16" cell spacing. The brazing foil was a 92.5% silver, 7.3% copper, and 0.2% lithium alloy 0.002" thick prior to brazing. The finish on the faces was that which resulted from the "as rolled" condition and the brazing cycle heat treatment. The thermal conductance of the brazed stainless steel honeycomb sandwich panel was determined using a vapor calorimeter apparatus designed and fabricated at CVC. The vapor calorimeter type apparatus was chosen for this work because it was believed that inherent warping of the panel at large temperature differentials would not affect the test results. Warpage can seriously affect the test results when apparatus employing rigid heating and cooling plates is used. In the vapor calorimeter apparatus, the heat flux through a test section (sandwich panel) of the calorimeter is determined from the weight of condensate collected in a given period of time, and the latent heat of vaporization of water. In the vapor calorimeter apparatus (Figure 1) a brazed stainless steel sandwich panel was welded to and comprised the bottom section of a calorimeter which was vented to the atmosphere through two air-cooled reflux condensers. A center or metering calorimeter of known cross-sectional area was symmetrically affixed to the center area of the panel resulting in equivalent guard areas on each of the four sides of the metering calorimeter. The metering calorimeter was fitted with a condenser tube leading to the outside where the tube was cooled with ice water and the distillate collected in a volumetric flask. The entire bottom face of the honeycomb panel was radiantly heated using two banks of eight GE T-3 quartz lamps fitted with gold-plated reflectors. These lamps were placed approximately 14 inches below the specimen surface to minimize gradient effects across the specimen face. The hot face temperature was controlled by means of a Research, Inc., ignition controller (Figure 2). Specimen surface temperatures were monitored using chromel-alumel thermocouple wire. The ends of the thermocouple wire were spread and spotwelded to the specimen faces to insure good contact and to minimize film effects. The thermocouple leads on the hot face surface were costed with sauereisen cement in an attempt to reduce excessively high readings due to radiant heat. The leads on the cold face surface were costed with a thin epoxy costing. Various areas on both sides of the panel were monitored. (Figure 1). Before initiating a test rum, water is placed in both the guard and metering calorimeter areas of the vapor calorimeter apparatus. When this water reaches steady-state conditions, at its boiling point, a very high degree of distillation efficiency and a very low heat loss in the metering calorimeter should be achieved. This is due to the fact that the water in the guard area and its vapor phase and the water in the calorimeter and its vapor phase would all be at approximately the same temperature. After assembling the apparatus radiant heat was applied to the brazed honeycomb panel section until the entire apparatus had come to equilibrium. The desired hot face temperature was pre-set and maintained by the ignition controller. Steady-state conditions were determined by constant temperature readings on both the hot and cold faces of the brazed penel and by a steady distillation rate of the water from the metering calorimeter. In all determinations, at least 50 ml of water was distilled prior to beginning the timed test run. During the test, all thermocouples were read at approximately 5-minute intervals to ascertain that steady-state conditions existed. The distillate was collected for an accurately timed interval of 30 to 60 minutes. Upon completion of the test run, the distillate was allowed to come to room temperature and the volume accurately determined. Knowing the hot and cold face temperature, volume of distillate, time, heat of vaporization of boiling water, area of the metering calorimeter, and thickness of the panel, the thermal conductance of the panel was calculated at each temperature condition. See Table I for results. # RESULTS Table I shows the difference in thermal conductivity values that were obtained using separate thermocouples and recorders to measure the hot face temperatures. One of the hot face thermocouples led to the ignitron temperature controller, which actually controlled the temperature of the hot face, and the other led to a multichannel recorder. These recorders were calibrated against each other and with both a millivoltmeter and a calibrated thermometer over
the effective temperature range. It is likely that the difference in hot face temperature readings was due to the inherent difficulties which exist in measuring surface temperatures. Another possible contributing factor for this discrepancy is that the temperature gradient across the hot face may have been greater than expected. The thermocouples on the cold face of the panel were coated with a thin epoxy film. In looking at this coating in retrospect, it was realized that the film would prevent free cooling of the thermocouples by the water. Figure 3 was used to correct the cold face thermocouple readings. It is interesting to note that the thermal conductivity values, employing the vapor calorimeter apparatus, showed an increase with a corresponding decrease in hot face temperature and temperature drop across the specimens. By contrast, similar brazed panels, tested by SouthernResearch Institute employing an ASTM C177 guarded hot plate apparatus, showed an increase in conductivity with a corresponding increase in hot face temperature and temperature drop across the specimen. In addition, values obtained by the vapor calorimeter method proved to be much higher than those obtained with the guarded hot plate apparatus. However, different brazed honeycomb sandwich panels were used in these two tests. The discrepancies mentioned above led to a metallographic examination of another brazed homeycomb sandwich panel in an attempt to explain the heat transfer characteristics of this type of construction. Visual examination of this penel showed that a solid column of silver brazing alloy extended completely across the panel along the nodes of the honeycomb cells. A portion of this panel was sectioned parallel to the faces at the midpoint of the thickness of the specimen and mounted for metallographic study. This cross-section had an appearance as shown in Figure 4. The cross-sectional area of the silver brazing alloy in various node areas of this section is shown in Table II. The cross-sectional area of the silver brazing alloy in the specimen examined proved to constitute approximately 21% of the total metallic cross-sectional area of the core. Therefore, the stainless steel homeycomb cell walls accounted for 1.91%, the brazing alloy 0.51%, and the air spaces 97.58% of the total cross-sectional area of the core. Since the silver brazing alloy conducts heat at a rate of approximately 20 times that of the PHI5-7Mo steel and approximately 10,000 times that of air, a significant amount of heat would be transferred across the silver brazing alloy in the mode areas. The following calculations show that the brazing alloy, at 21% of the total metallic cross-sectional area of the core, would conduct approximately 71% of the total heat across the panel at a hot face temperature of 600°F and a cold face temperature of 230°F: 1. Heat Flow by Conduction: $$Q = \frac{KA (T_1 - T_2)}{t}$$ Q = rate of heat flow, Btu per hour K = thermal conductivity, Btu-in./ft.2-hr-*F T₁ = hot face temperature To = cold face temperature t = thickness A = area a. $$Q(silver at 415°F) = \frac{2590 \times 0.023 \times 0.21 \times 370°F}{0.5} = 9250 Btu$$ b. $$Q(PH15-7Mo foil-415°F) = \frac{124 \times 0.023 \times 0.79 \times 370°F}{0.5} = 1670 Btu$$ - 2. Heat flow by radiation and conduction in the cellular air spaces of the homeycomb core: - a. Radistion: Q 1,2 = A · $$\sigma$$ (T₁¹ - T₂¹) $\frac{1}{\epsilon_1} + \frac{1}{\epsilon_2} - 1$ # Physical Properties Stainless Steel Q = rate of heat flow, Btu per hour $$C$$ = constant (0.173 x 10⁻⁸) T₁ = temperature hot face in *F To = temperature cold face in F = exissivity of inside surfaces of hot and cold faces (assumed to be 0.1 as these surfaces were highly reflective) Q (air at 415°F) = (1)(0.173 x 10⁻⁸)(1060⁴ - 690⁴) $$\frac{1}{.1} + \frac{1}{.1} - 1$$ = 89 Btu # b. Convection: Q = (h)(HR)(Ft²)(T₁ - T₂) h = Ck $$\left[\frac{a (T_1 - T_2)}{L}\right]^{1/4}$$ where $a = \frac{2g}{T_1 - T_2} \left[\frac{2}{u k}\right]$ Q = rate of heat flow, Btu per hour h = heat transfer coefficient, Btu/HR-Ft2-*F g = gravity in ft/hr2 C = natural convection constant k = conductivity of air at 415°F, Btu/Hr-Ft-°F T₁ = hot face temperature in R To = cold face temperature in R L = characteristic length of core, ft. P = density in lb/ft3 \(\sum_{\text{i}} = \text{dynamic viscosity lb/hr.-ft.} \) C_p = specific heat in Btu/lb.-°F # (1) Solving for a: $$a = \frac{(2)(32.17)(3600^2)}{1060 + 690} \left[\frac{(0.045^2*)(0.245)}{(0.064)(0.022)} \right]$$ $= 16.7 \times 10^{4}$ # (2) Solving for h: ving for h: h(air at 415°F) = (0.7)(0.022) $$\left[\frac{16.7 \times 10 (1060-690)}{0.0113}\right]^{-7}$$ = 4.16 *Value at 415°F for air at atmospheric pressure. The stmosphere and the pressure inside the cells is unknown. $$Q = (h)(BR)(Ft^2)(T_1 - T_2)$$ $Q = (4.16)(1)(1)(370^{\circ}) = 74\%$ Them, percent of heat transfer by silver conduction $$\frac{9250}{9250 + 1670 + 89 + 1540} = 74\%$$ The unexpectedly large amount of silver found in the nodes gave rise to examination of a longitudinal cross-section of a brazed spacimen. This cross-section showed that the silver brazing alloy filleted at the butt-joints of the homeycomb foil - brazing alloy interface as shown in Figure 5. The average height of the fillets was approximately 0.02" and presented cross-sectional areas as shown in Table III. It is believed that the filleting action of the silver brazing alloy will tend to increase the thermal conductance of a brazed panel by offering little resistance to heat flow along the effective height of the fillet. However, this effect was not included in the heat transfer calculations. The conductivity of silver decreases with an increase in temperature and the conductivity of steel increases with an increase in temperature as shown in Figure 6. Since the silver is the better conductor and the steel is of greater volume, calculations show that the thermal conductivity of brazed alloy penals is essentially a constant value at various temperature drops with various amounts of silver in the cross-sectional area of the homeycomb core (Figure 7). It is believed that the amount of silver in the mode areas of the honeycomb will vary appreciably from panel to panel and, perhaps, even in the same panel. Since the thermal conductivity of a honeycomb panel will depend, to a large extent, upon the cross-sectional area of the silver at the midpoint of the thickness of the honeycomb, the thermal conductivity may vary appreciably from panel to panel. Figure 8 was prepared to show the change in thermal conductivity of brazed panels that would occur with a change of silver brazing alloy. TABLE I DATA FOR THERMAL CONDUCTIVITY OF A BRAZED SANDWICH PANEL AS DETERMINED EMPLOYING THE WATER CALORIMETER THERMAL CONDUCTIVITY APPARATUS | | <u> </u> | | | | |------------|----------------|--------------------------------------|---------------------------|--| | Run
No. | Btu/Sq.Ft./Hr. | Hot Face
Temperature, | Cold Face
Temperature, | Thermal
Conductivity,
Btu-In.
Ft ² -Hr-F | | н | 0909 | 600 8 | \$56¢ | 8,80
7,0 | | α | 08.44 | 500 8
1455 ^b | 225* | 9.35
10.90 | | m | 0049 | 900 4
270b | 226*
226* | 9.25
9.90 | | 4 | 61.70 | 600 8
570 ^b | 226*
226* | 8.95
9.55 | | ٠, | 4550 | 500g
1480p | 225* | 8.98
9.15 | | 9 | 2440 | 350 8
340 ^b | 221*
221* | 10.40 | | - | 3270 | 400 4
385 ^b | 223* | 9.82
10.72 | | ω | 2550 | 350 ⁸
337 ^b | 221* | 10.52 | (a) Ignitron Temperature Controller (b) Multichannel Recorder * Corrected cold face temperatures (see Figure 3) CROSS-SECTIONAL AREA OF SILVER BRAZING ALLOY IN HOMEYCOMS TABLE II | CORE NODES AT MIDPOIST OF THICKNESS OF PAREL | | | | | | | | | | |--|--------------------------------|--|---|--|--|--|--|--|--| | Node
Areas | Silver
Triangular
Joints | Area of Sivler
in Triangles
In. ² | Average Area of Silver in Triangles of Each Hode Ermined, | | | | | | | | 1 | A
B | 8.4 x 10 ⁻⁵
15.0 x 10 ⁻⁵ | 11.7 x 10 ⁻⁵ | | | | | | | | 2 | A
B | 9.6 x 10 ⁻⁵ | 9.9 x 10 ⁻⁵ | | | | | | | | 3 | A
B | 6.5 x 10 ⁻⁵
4.8 x 10 ⁻⁵ | 5.8 x 10 ⁻⁵ | | | | | | | | 4 | A
B | 7.2 x 10 ⁻⁵ 5.4 x 10 ⁻⁵ | 6.3 x 10 ⁻⁵ | | | | | | | | 5 | A
B | 2.9 x 10 ⁻⁵
11.1 x 10 ⁻⁵ | 7.0 x 10 ⁻⁵ | | | | | | | | 6 | A
B | 12.8 x 10 ⁻⁵
7.2 x 10 ⁻⁵ | 10.0 x 10 ⁻⁵ | | | | | | | | 7 | A
B | 10.7 x 10 ⁻⁵
7.2 x 10 ⁻⁵ | 9.0 x 10 ⁻⁵ | | | | | | | | 8 | A
B | 13.2 x 10 ⁻⁵
8.4 x 10 ⁻⁵ | 10.8 x 10 ⁻⁵ | | | | | | | | 9 | A
B | 2.4 x 10 ⁻⁵
14.4 x 10 ⁻⁵ | 8.4 x 10 ⁻⁵ | | | | | | | | 10 | A
B | 10.4 & 10 ⁻⁵
13.6 x 10 ⁻⁵ | 12.0 x 10 ⁻⁵ | | | | | | | | n | A
B | 11.8 x 10 ⁻⁵
13.0 x 10 ⁻⁵ | 12.4 x 10 ⁻⁵ | | | | | | | | 12 | A
B | 7.2 x 10 ⁻⁵
3.0 x 10 ⁻⁵ | 5.1 x 10 ⁻⁵ | | | | | | | | 13 | A
B | 14.3 x 10 ⁻⁵
7.0 x 10 ⁻⁵ | 10.7 x 10 ⁻⁵ | | | | | | | | 14 | A
B | 17.7 x 10 ⁻⁵
4.0 x 10 ⁻⁵ | 10.9 x 10 ⁻⁵ | | | | | | | | 15 | A
B | 13.0 x 10 ⁻⁵
11.4 x 10 ⁵ | 12.2 x 10 ⁻⁵ | | | | | | | | | | | | | | | | | | Average area of silver triangles in all nodes examined = 9.5×10^{-5} A and B denote adjacent nodes. Section taken from approximately the middle of the core. TABLE III LONGITUDINAL CROSS-SECTIONAL AREA OF SILVER BRAZING ALLOY FILLET AFTER BRAZING | Node
Area | Silver
Triangular
Joints | Area of Silver
in Triangles
In. ² | Average Area of Silver In Triangles of Each Node Examined In. ² | |--------------|--------------------------------|---|--| | 1 | A
B | 1.4 x 10
⁻⁴
1.6 x 10 ⁻⁴ | 1.5 x 10 ⁻⁴ | | 2 | A
B | $\begin{array}{c} 1.4 \times 10^{-4} \\ 0.8 \times 10^{-4} \end{array}$ | 1.1 x 10 ⁻¹⁴ | | 3 | A
B | 2.0 x 10 ⁻¹⁴
1.0 x 10 ⁻¹⁴ | 1.5 x 10 ⁻⁴ | | 14 | A
B | 1.6 x 10 ⁻¹⁴
1.0 x 10 ⁻¹⁴ | 1.3 x 10 ⁻¹⁴ | | 5 | A
B | 2.2 x 10 ⁻⁴
0.9 x 10 ⁻⁴ | 1.6 x 10 ⁻¹⁴ | Average area of silver triangles in all nodes examined (bottom side) = 1.4×10^{-4} | 1 | A
B | 1.8 x 10 ⁻⁴
0.6 x 10 ⁻⁴ | 0.7 × 10 ⁻⁴ | |----------|---------------|--|------------------------| | 2 | A
B | 0.4 x 10 ⁻⁴
1.1 x 10 ⁻⁴ | 0.7 x 10 ⁻¹ | | 3 | A
2 | 1.0 x 10 ⁻⁴
0.5 x 10 ⁻⁴ | 0.8 x 10 ⁻⁴ | | <u>)</u> | A
B | 0.5 x 10 ⁻¹ ;
0.7 x 10 ⁻¹ | 0.6 x 10 ⁻⁴ | | 5 | A
B | 0.9 x 10 ⁻¹
1.0 x 10 ⁻¹ | 1.0 x 10 ⁻⁴ | | | | | | Average area of silver triangles in all nodes examined (top side) = 0.7 x 10⁴ A and B denote adjacent nodes Average height of triangular fillet = 0.020" FIGURE 1 CVC CALORIMETER TYPE THERMAL CONDUCTIVITY APPARATUS GE T-3 Quartz Lamps and Reflectors FIGURE 2 SCHEMATIC OF POWER CONTROL SYSTEM FOR RADIANTLY HEATING BRAZED HONEYCOMB PANEL FIGURE 4 APPEARANCE OF MIDSECTION OF BRAZED HONEY COMB CORE MATERIAL FIGURE 5 APPEARANCE OF LONGITUDINAL CROSS SECTION OF BRAZED HONEYCOMB SANDWICH PANEL CORROSION AND MATERIAL EVALUATION OF ALLOY STEEL SAMPLES SUPPLIED BY VANADIUM-ALLOYS STEEL COMPANY AND LATROBE STEEL COMPANY AS ALTERNATE MATERIALS FOR HYDRAULIC VALVES #### INTRODUCTION In an effort to alleviate the problems associated with manufacturing power control servo-valves, two steel companies submitted samples of tool steels for evaluation as possible replacements for the 440C steel alloy now commonly employed. The steels submitted were MGR punch and die steel, Heat No. 376lD; Olympic FM die steel, Heat No. 14908; Select B die steel, Heat No. 18088; Jet Forge tool steel, Heat No. 30181; Vasco 7152 tool steel, Heat No. 28852; and CK special tool steel, Heat No. 29660. #### OBJECT - 1. To determine corrosion resistance compared with \$400 when tested according to military specifications MIL-E-5272A, Amendment 1. - 2. To determine microstructure for indication of effect of heat treatment on mechanical properties. ### CONCLUBIONS - 1. The Jet Forge and Vasco 7152 steels exhibited corrosion properties comparable to AISI 440C. The corrosion properties of the other steels are not equivalent to those of 440C. - 2. The precipitation of carbides in the grain boundaries of the two steels after heat treatment is not acceptable because of a reduction in the resistance of the material to intergranular corrosion. ### MATERIAL AND SPECIMENS | Material | Heet Number | |-------------------------|---------------| | MGR punch and die steel | 37610 | | Olympic FM die steel | 14908 | | Select B die steel | 18088 | | Jet Forge tool steel | 301 81 | | Vasco 7152 Tool steel | 28852 | | CK Special tool steel | 29660 | #### PROCEDURES. - 1. Three-inch lengths of the sample material were rough machined and heat treated to the 300,000 psi range (Rockwell 58-60) using procedures presented in Table I. - 2. The heat treated samples were ground to a surface finish of RMS 32. 3. The samples were placed in a humidity chamber for 240 hours at a humidity of 95% and temperatures as set forth by paragraph 4.4.1 of military specification MIL-E-5272A, Amendment 1. # RESULTS Table I presents the heat treatment used on the corrosion specimens. The composition of the tool steels submitted for evaluation is presented in Table II. The samples of Vasco 7152 and Jet Forge steels appeared to have better corrosion resistance than any of the steels tested, and equal to that exhibited by AISI 440C. However, the microstructure of the steels after heat treatment is unsatisfactory because of the migration of carbides to the grain boundaries. Although the corrosion properties of the other steels were not equal to those of 440C, two of them did exhibit good microstructure after heat treatment. Both of these steels have a uniform martinaitic microstructure with well-distributed carbides and no evidence of grain boundary outlining. TABLE I HEAT TREATMENT USED ON TOOL STEEL CORROSION SPECIMENS | | MGR | OLYMPIC FM | SELECT B FM | JET FORGE | CK SPECIAL | VASCO 7152 | |--------------------------|-----------------------|------------|-------------|-----------|------------|-------------------| | Preheat | heat 1250°F 1200-50°1 | | 1200-1400°F | 1550°F | 1550°F | 1550°F | | Austenitize | 1825-50°F | 1825-50°F | 1725-1750°F | 1925°F | 1850-75°F | 1925-50°F | | Time at Temp. 1 inch | 1 hour | l hour | l hour | 3/4 hour | 3/4 hour | 3/4 hour | | Quench | Air | Air | Air | Air | Air | Air | | Tempering
Temperature | 400°F | 500°F | 500°F | 1000°F | 350°F | 925 ° F | | Tempering
Time | 5 + 5 hr. | 5 + 5 hr. | 5 + 5 hr. | 5 + 5 hr. | 6 + 6 hr. | 6 + 6 hr . | TABLE II COMPOSITION OF TOOL STEELS SUBMITTED FOR EVALUATION | 1 | MGR | 0.55C 5.00Cr 1.20 Mo 1.20 W 0.30 Mm 0.95 Si | |---|------------|--| | 2 | Olympic FM | 1.50C 12.00Cr 0.75 Mo 1.00 V 0.30 Mm 0.30 Si | | 3 | Select B | 1.00C 5.25Cr 1.10 Mo 0.25 V 0.70 Mn 0.30 Si | | 4 | Vasco 7152 | 1.70C 17.50Cr | | 5 | Jet Forge | 0.45C 8.00Cr | | 6 | CK Special | 0.85C 10.75Cr | #### ZIRCONIA MELTING POINT DETERMINATION ### INTRODUCTION One of the principal requirements of a material for nose cone application is a high melting point. The purpose of this evaluation is to determine the melting point of a series of zirconia and zircon materials. Twelve zirconia compounds and two zircon compounds were submitted to the Structures Materials Laboratory for evaluation in the 40 KW Plasma Arc Facility. # OBJECT To determine the melting point of several zirconia and zircon materials. #### CONCLUSION The melting point of fourteen materials was determined and relative emissivity values were calculated at the melting point. The melting point range of the zirconia materials, was 4580 to 4800°F. # MATERIALS The zirconia materials listed in Table I were purchased from Zirconium Corporation of America and the Astroceram A and B materials were received from Instrumentation Associates. # PROCEDURE - 1. All specimens were tested in duplicate except the 8% yttria, 4% lime and the Astroceram A and B cements. - 2. The 0.5 inch diameter x 1.0 inch long specimens were mounted perpendicular to the 40 KW plasma flame and held in position with a zirconia brick. - 3. The temperature was measured using both the radiation and optical pyrometers. The pyrometers were mounted as a single unit to allow the instruments to be focused on approximately the same area. - 4. The torch was moved in at intervals of 0.06 inches when the temperature approached the melting point. - 5. The melting point was defined as the flow of molten material at the sample surface as observed through an optical pyrometer. - 6. The relative emissivity was determined by: - (a) Measuring the temperature difference between the optical and radiation pyrometers. - (b) Reading the emissivity off the parametric graph which was derived from the emissivity correction data for each of the instruments. # RESULTS 1. The results of the proceeding test are tabulated in Table I. TABLE I MELTING POINT DATA OF ZIRCONIA AND ZIRCON MATERIALS | PROTECTION OF THE O | SAMPLE DESCRIPTION Zirconia +3% CaO - Coarse Molded Zirconia +3% CaO - Coarse Molded | 0PTICAL
4720
4720 | POINT - "F
RADIATION
4450
4400 | 0.74
0.70 | |--|--|-------------------------|---|--------------| | 2
3 | Zirconia +3% CaO - Coarse Molded | | | | | | - | 1 | 1 | 1 | | 7 | Zirconia +4% CaO - Coarse Molded
Zirconia +4% CaO - Coarse Molded | 4580
4 <i>6</i> 40 |
##00
#190 | 0.64 | | 5
6 | Zirconia +4% CaO - Coarse Extruded Zirconia +4% CaO - Coarse Extruded | 4660
4640 | 4400
4300 | 0.79
0.69 | | 7
8 | Zirconia +4% CaO - Fine Molded
Zirconia +4% CaO - Fine Molded | 4660
4680 | 4225
4475 | 0.62 | | 9
10 | Zirconia +5% CaO - Coarse Molded
Zirconia +5% CaO - Coarse Molded | 4660
4640 | 4450
4400 | 0.80
0.78 | | 11 | Zirconia +4% CaO +3% CeO ₂ - Coarse Molded | 4680 | 4430 | 0.76 | | 12 | Zirconia +4% CaO +3% CeO - Coarse 2 Molded | 4680 | 4350 | 0.69 | | 13 | Zirconia +4% CaO - Cement Molded | 4680 | 4350 | 0.66 | | <u> 1</u> 4 | Zirconia +3% Y ₂ O ₃ - Coarse Molded | 4760 | 1400 | 0.67 | | 15 | Zirconia +3% Y ₂ 0 ₃ - Coarse Molded | 4760 | 4425 | 0.69 | | 16 | Zirconia +8% Y203 - Coarse Extruded | 4740 | * | - | | 17 | Zirconia +8% Y2 03 - Coarse Extruded | 4780 | * | - | | 18 | Zirconia +12% Y ₂ 0 ₃ - Coarse Molded | 4800 | 4325 | 0.60 | | 19 | Zirconia +12% Y203 - Coarse Molded | 4800 | 4475 | 0.70 | | 20 | Zirconia +8% Y203+3% CeO - Coarse Molded | 4760 | * | - | | | Zirconia +8% Y203 +3% CeO - Coarse Molded | 4780 | * | - | | 21 | Zirconia +8% Y203 - Cement Molded | 4780 | 4600 | 0.82 | | 22 | Astroceram A - Cement | 3820 | 3600 | 0.74 | | 23
24 | Astroceram B - Cement | 3840 | 3625 | 0.75 | [#] Nozzle of torch blanked off radiation pyrometer #### PHYSICAL PROPERTY TESTS ON SINTERED ZIRCONIA # INTRODUCTION To better maderstand the behavior of sintered girconia at elevated temperatures, the following properties need be obtained: apparent porosity, impervious volume, and bulk density. This data should be made available so that a correlation can be made with thermal response and physical strength data. Ultimately, parameters established on test data and physical property measurements would enable design of thermal insulation systems. # OBJECT To determine the physical properties of zircoa sintered zirconia. # CONCLUSIONS The apparent porosity, impervious volume, and bulk density were successfully determined for 20 sirconia materials. # MATERIALS All materials measured were obtained from Zircoa Corporation of America, Solon, Ohio. See Table I for tabulation of materials examined in this survey. # PROCEDURE The procedures followed in this test are as outlined in reference (a). A condensed outline of this procedure is as follows: - A. Dry Weight, D. Weight all specimen initially. - B. Impregnation with water. Boil weighed specimens in distilled water for 5 hours. Allow to cool and soak for an additional 24 hours. - C. Suspend Weight, S. Weight specimens immersed in water to obtain saturated displacement weight. - D. Saturated Weight, \underline{W} . Blot specimens lightly with a damp cloth to remove excess water from surface and weigh. - E. Calculations were: - 1. Exterior Volume, V cu. cm. # V = W - 8 2. Volume of open pores and impervious portion Volume of open pores, cu. cm. = W - D Volume of impervious portion, cu. cm. = D - S 3. Apparent Porosity, \underline{P} . $$P = \frac{W - D}{V} \times 100 = \%$$ 4. Water Absorption, A . $$A = \frac{W - D}{D} \times 100 = \%$$ 5. Apparent Specific Gravity, $\underline{\mathbf{T}}$. $$T = \frac{D}{D - S} gm/cu. cm.$$ 6. Bulk Density, B. $$B = \frac{D}{V} \text{ gass/cu. cm.}$$ Conversion to lbs./cu. in. = 0.036 x gm/cu. cm. # REBULTS - 1. Twenty of the 26 designated materials were measured by the ASTM procedure. - 2. All physical property data are tabulated in Table I. PHYSICAL PROPERTY MEA | · - 7 | Description | | } | - | Dry | Immersed | Saturated | Ex | |-----------------|---|----------------|----------------|---------------|---------------|------------------|---------------|---------| | Specimen
No. | Stabilization | Pabrication | Texture | Consistency | Weight D (gm) | Weight
S (gm) | Weight W (gm) | Vo
V | | 1 8 | 5% CaO | Molded | Coarse | Homogeneous | 15.05 | 12.32 | 15.84 | 3 | | Ъ | 4% CaO | Molded | Coarse | Homogeneous | 17.06 | 14.08 | 17.74 | 3 | | c | 4% CaO | Extruded | Flue | Homogeneous | 12.21 | 9.89 | 12.22 | 2 | | đ | 4 % CaO | 8x1mded | Coarse | Homogeneous | 17.78 | 14.67 | 18.53 | . 3 | | e | 3% CaO | : Molded | Coarse | Heterogeneous | 16.49 | 13.59 | 17.13 | 3 | | r | 12# Y ₂ 0 ₃ | Nolded | Coarse | Homogeneous | 14.64 | 12.27 | 15.71 | 3 | | h | 84 Y203 | Extruded | Coarse | Homogeneous | 5.83 | 4.84 | 6.21 | 1 | | i | 3% Y ₂ 0 ₃ | Mo Wled | Coarse | Heterogeneous | 15.80 | 13.09 | 16.53 | 3 | | k | 84 ¥203 | Cema | int | | 33.93 | 28.12 | 37.27 | 9. | | 1 | 4% CaO | Carre | nt | | 32.26 | 26.53 | 34.53 | 8. | | m | 8% Y ₂ 0 ₃ | Extruded | Fine | Homogeneous | 5.80 | 4.66 | 5.81 | 1. | | 2 a | 5% Ca0 | Molded | Fine | Homogeneous | 18.30 | 14.64 | 18.32 | 3. | | b | 5% CaC | Extruded | Fine | Homogeneous | 5.43 | 4.40 | 5.44 | 1. | | d | 4% Co0 |
 Extrudes | Coarse | Homogeneous | 10.78 | 8.90 | 11.26 | 2. | | e | 4\$ Ca0 | Molded | Fine | Homogeneous | 21.24 | 17.48 | 21.26 | 3. | | r | 3% Ca0 | Extruded | Coarse | Homogeneous | 7.35 | 6.13 | 7.59 | , 1. | | g | 124 Y ₂ 0 ₃ | Extruded | Fine | Homogeneous | 7.29 | 6.05 | 7-54 | 1. | | 1 | 3\$ ¥203 | Extruded | Coarse | Heterogeneous | 6.73 | 5.58 | 7.07 | 1. | | 3 | 4% CaO,
3% CaO _Q | . Molded | Coarse | Homogeneous | 11.59 | 9.66 | 12.45 | 2. | | m | 8% Y ₂ 0 ₃
4% CaO ₂ | Molded | Coarse | Homogeneous | 17.09 | 14.21 | 17.93 | 3. | 2 FABLE I PROPERTY MEASUREMENTS & DATA | | | T | | | | | | · | | |----|---------------------|--------------------|----------------------|----------------------|----------------------|-----------------|----------------------|-----------------|-----------------------| | ed | Saturated
Weight | Exterior
Volume | Volume of Open Pores | Volume of Impervious | Apparent
Porosity | Void
Volume | Apparent
Specific | Bulk
Density | | | 1) | W (gm) | V =W-S | = W-D | Portions
= D-S | P=W-D x 100 | A=W-D x 10
D | D Gravity T= D D=3 | V cm3 | lbs./in. ³ | | | 15.84 | 3.52 | 0.79 | 2.73 | 22.40 | 5.25 | 5.51 | 4.28 | .154 | | | 17.74 | 3.66 | 0.68 | 2.98 | 18.58 | 3.99 | 5.72 | 4.66 | .168 | | | 12.22 | 2.33 | 0.01 | 2.32 | 0.43 | 0.08 | 5.26 | 5.24 | .188 | | | 18.53 | 3.86 | 0.75 | 3.11 | 19.43 | 4.22 | 5.72 | 4.61 | .166 | | | 17.13 | 3.54 | 0.64 | 2.90 | 18.08 | 3.88 | 5.69 | 4.66 | .168 | | | 15.71 | 3,44 | 1.07 | 2.37 | 31.2 | 7 .3 0 | 6.19 | 4.28 | .154 | | | 5.21 | 1.37 | o .3 8 | 0.99 | 27.74 | 6.52 | 5.89 | 4.26 | .154 | | | 16.53 | 3.44 | 0.73 | 2.71 | 21.22 | 4.62 | 5.83 | 4.59 | .165 | | | 37-27 | 9.15 | 3.34 | 5.81 | 36.50 | 9.84 | 5.84 | 3.71 | -134 | | | 34 -53 | 8.00 | 2.27 | 5.73 | 28 .3 8 | 7.04 | 5.63 | 4.03 | .145 | | | 5.81 | 1.15 | 0.01 | 1.14 | 0.87 | 0.17 | 5.09 | 5.04 | .182 | | | 18.32 | 3.68 | 0.02 | 3.66 | 0.54 | 0.11 | 5.00 | 4.97 | .179 | | | 5.44 | 1.04 | 0.01 | | | 0.18 | | 5.22 | .188 | | | | | | 1.03 | 0.96 | | 5.27 | | 1 | | | 11.26 | 2.36 | 0.48 | 1.88 | 20.33 | 4.45 | 5.73 | 4-57 | .165 | | | 21.26 | 3.78 | 0.02 | 3.76 | 0.53 | 0.09 | 5.65 | 5.62 | .203 | | | 7-59 | 1.46 | 0.24 | 1.22 | 16.41 | 3.27 | 5.92 | 5.02 | .181 | | | 7.54 | 1.49 | 0.30 | 1.24 | 20.13 | 4.96 | 5.88 | 4.89 | .176 | | | 7.07 | 1.49 | 0.34 | 1.15 | 22.82 | 6.09 | 5.85 | 4.52 | .162 | | | 12.45 | 2.77 | 0.86 | 1.93 | 31.0 | 7.42 | 6.00 | 4.18 | .150 | | | 17.93 | 3.72 | 0.84 | 2.88 | 22.58 | 4.92 | 5.93 | 4.59 | .167 |